

okra
trefpunt 55+

magazine

JUNI 2023

**+ 8 pagina's
nieuws en
activiteiten
uit provincie
Antwerpen**

**LUCIEN VAN IMPE
DE LAATSTE BELGISCHE TOURWINNAAR**

**“NOG BIJNA ELKE DAG KRIJG IK
POST UIT DE HELE WERELD.”**

**SENIORENTARIEF
NMBS
OP DE HELLING?**

**OKRA-TREFPUNTEN
GETUIGEN:
VIJF SPORTEN DOORGELICHT**

**ALLES WAT JE MOET WETEN
OVER ELEKTRISCH FIETSEN,
CAO EN LGBTI+**

Maak kennis met de nieuwste traplift: de **Otolift Modul-Air Smart**

€500,-
introdactie-
korting*

Gratis brochure
ontvangen?

Nieuw **Smart design**

De stoel is ergonomisch gevormd voor extra comfort. De arMLEUNINGEN, de zitting en de voetenplank zijn moeiteloos in te klappen.

Nieuw **Smart dashboard**

Uniek is het smart dashboard in de arMLEUNING. Hierop ziet u een live weergave met de status van uw traplift. U ziet in één oogopslag onder andere hoe vol de accu's zijn.

* Alleen geldig van 1-4-23 t/m 31-5-23 op een nieuwe Modul-Air Smart. Zie de voorwaarden op [Otolift.be/actie](https://www.otolift.be/actie).

Bel gratis **0800 59 003** of kijk op **[Otolift.be/smart](https://www.otolift.be/smart)**

de beweegpil

“Indien de voordelen van bewegen in een pil verpakt konden worden, dan houden we nu met z'n allen naar de apotheker.” Het waren de laatste woorden van mijn favoriete prof. Na het uitspreken schreed hij plechtig het auditorium uit, recht zijn pensioen in. Net voordien had hij heel langzaam een letterlijke lijn over de hele lengte van het bord getrokken. De spreekwoordelijke lijn onder zijn proffenbestaan.

Van eindeloze en overvolle powerpointpresentaties en ander elektronisch geweld was toen nog geen sprake. We waren jong en student. We beleefden de *seventies*. We voelden ons *Born to Run*. Senioren behoorden niet tot onze leefwereld, behalve onze oma's en opa's dan.

Senioren heetten toen zelfs nog 'ouden van dagen'. 'Zit stil', dat was nog het devies voor zowat iedereen die ouder werd. Dat senioren aan lichaamsbeweging en sport zouden doen en daar gezondheidswinst bij boeken, was toen nog een verre utopie. Ondenkbaar, ongehoord en ongezien.

Het wijze slotwoord van onze prof nestelde zich op de achtergrond in m'n geheugen. De volle betekenis ervan, die kwam pas een generatie later, toen ikzelf, door de wetten van de tijd, tot het seniorenendom ging behoren. *Born to Run* verzeilde als nostalgische roksong ergens diep in de top1000. Zelfs Bruce Springsteen, onlangs nog op Werchter, is vandaag 73.

Maar in die lange tussentijd heeft zich een revolutie voltrokken. Senioren maken nu deel uit van het doorsnee bewegende volkje. Je ziet ze in sporthallen en op sportvelden. Ze trekken baantjes in zwembaden en belopen de mooiste wandelpaden, ook bergop. En, het is bekend, ze fietsen massaal langs de fietsknooppunten, die unieke, sobere en goedkope sportvoorziening in ons mooie achterland. Ze gymmen, dansen, padellen en duiken. En ze vinden nieuwe, aangepaste beweegvormen uit, zoals wandelvoetbal en kubben. Voor oudere senioren, ook in de woonzorgcentra, worden beweegprogramma's ontwikkeld die hen langer mobiel, beweeglijk en vitaal houden. Vandaag is OKRA-SPORT+ een erkende sportfederatie voor en door senioren. Het doel? Een leven lang bewegen. Sport en bewegen voor allen, zeker ook voor senioren.

Die beweegrevolutie kwam er niet zomaar. De wetenschap zorgde voor doorbraken en inzichten rond de voordelen van fysieke activiteit en aangepast bewegen bij het verouderen. Je gezondheid heeft er baat bij, je voelt je beter in je vel, je wint aan vitaliteit en mobiliteit. En je ontmoet vertrouwde en nieuwe gezichten.

Mijn oude prof van toen kreeg meer dan gelijk met zijn slotwoord. Maar gelukkig is de pil met alle voordelen van gezond bewegen niet uitgevonden. We hoeven niet naar de apotheker te hollen. Bewegen doen we voor ons plezier.

Bart Vanreusel
sportsocioloog en voorzitter OKRA-SPORT+

BART

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

SENIOREN HEETTEN TOEN ZELFS NOG 'OUDEN VAN DAGEN'. 'ZIT STIL', DAT WAS HET DEVIES VOOR ZOWAT IEDEREEN DIE OUDER WERD.

GASTREDACTEUR WORDEN?
MAGAZINE@OKRA.BE

BORNEM

IEPER

ERPE-MERE

**BIJ ONS
BRUIST
HET**

ROESELARE & TIELT

BORNEM Een vreemde eend in de bijt tussen de kaas-, kledij- en groentenkramen op de maandagmarkt van Bornem: de OKRA-marktwagen van *Plein op Stelten*. Want Eddy Wally zong het al: "Als ik m'n stem maar laat horen, dan komen de mensen aan m'n kraam." Zelf meemaken? In juni staat de OKRA-marktwagen nog in Oost- en West-Vlaanderen, via www.okra.be/pleinopstelten vind je alle locaties. **IEPER** Trefpunt Elverdinge liet Pasen niet onopgemerkt voorbijgaan: na een Paasviering in de parochiekerk deden 55 trefpuntleden zich tegoed aan een gastronomisch lekkere Paaslunch in feestzaal De Lissewal. **ERPE-MERE** Proficiat aan OKRA Mere, de winnaar van het eerste deel van de OKRA-Zorgweek-fotowedstrijd. Zij winnen een reportage door OKRA-TV. Op de foto: trefpunt Mere zet het personeel van Meredal in de bloemetjes door hen bloemzaadjes te schenken. In streekpunt **ROESELARE en TIELT** zijn de clusterfietstochten een stevige vaste waarde. Hét succesrecept: een route met mooie uitzichten, aangenaam gezelschap onderweg en een natje en een droogje bij de tussenstops.

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

FOLLOW US ON

18

24

33

juni

- 3 **Column gastredacteur**
BART VANREUSEL: DE BEWEEGPIL
- 6 **Vraag het aan OKRA**
SENIORENTARIEF NMBS OP DE HELLING?
- 8 **Dossier**
ACTIEF OUDER WORDEN: SPORTEN EN BEWEGEN
- 14 **Over wat telt**
LUCIEN VAN IMPE
- 18 **Gezondheid**
PAUL EN CAROLIEN VAN DEN BOSCH: "DE IDEALE DAG"
- 20 **Markering**
HOE KRIJGEN WE NOG MEER OUDEREN AAN HET BEWEGEN?
- 22 **Factchecker**
"IK MOET ELKE DAG 10.000 STAPPEN ZETTEN"
- 24 **De mvx achter de vrijwilliger**
JUL CYPERS
- 26 **De Wereld van Guy Poppe**
HET EINDE VAN DE FINLANDISERING

MIDDENIN NIEUWS EN ACTIVITEITEN UIT JOUW PROVINCIE

- 29 **UIT**
CITYTRIP IN LEIDEN (NEDERLAND)
- 33 **Doorleefd**
JENNY VERBEKE EN LUC VANDROMME
- 36 **Springlevende tradities**
FANFARES EN HARMONIEORKESTEN
- 38 **Alles wat je moet weten over**
ELEKTRISCH FIETSEN, CAO EN LGBTI+
- 42 **Aan tafel**
GEZOND ÉN LEKKER
- 44 **Groen**
HET MODIEUZE PURPERKLOKJE
- 46 **OKRA-jury**
VIJF SPORTEN DOORGEELICHT
- 50 **Tien om niet te missen**
- 53 **OKRA onderzocht ...**
- 54 **Kruiswoordraadsel en prijzen**
- 55 **De tuin van (h)eden**

Ledenblad OKRA vzw OKRA-leden ontvangen OKRA-Magazine tien keer per jaar (niet in januari en augustus). Lid worden kan via lidworden.okra.be of door je naam, adres en geboortedatum te sturen naar "OKRA vzw, team lidmaatschap, postbus 40, 1031 Brussel" of naar lidworden@okra.be. Een lidmaatschap kost 47 euro. Een gezinslidmaatschap 47 euro per jaar. **Medewerkers OKRA-Magazine juni 2023** Bart Vanreusel (gastredacteur), Wim Bogaert, An Candaale, Dominique Coopman, Mark De Soete, Peter Dhaese, Jurgen D'Ours, Nona Heremans, Els Hoebrechts, Eric Hulsmans, Lisa Kaspers, Tom Langmans, Marijn Loozen, Ellen Ophalvens, Guy Poppe, Steven Reynders, Delphine Schedin, Eric Sohl, Tine Vandecasteele, Sandra Vandereet, Lucie Van Hemelrijk, Karin Vanhoven, Matthias Van Milders en Anneke Van Steen. **Contact redactie** magazine@okra.be | **Contact algemeen secretariaat OKRA vzw** secretariaat@okra.be | **Verantw. uitgever** Mark De Soete, Haachtsesteenweg 579, 1030 Brussel **Vormgeving** Gevaert Graphics nv **Druk** Dessain Printing, Mechelen **OKRA-magazine** wordt op een milieuvriendelijke manier gedrukt. **Reclameregie** Publicarto, Klapstraat 16, 9831 Sint-Martens-Latem, 053 82 60 80, fax 053 82 60 90, com@publicarto.be **Oplage:** 163 620 exemplaren. Zonder schriftelijke toestemming van de uitgever mag geen enkele tekst of illustratie geheel of gedeeltelijk worden gereproduceerd. Advertenties vallen niet onder de verantwoordelijkheid van de uitgever. **Coverfoto:** Lieven Van Assche **Het julinummer verschijnt uiterlijk op 27 juni 2022.** OKRA-magazine, trefpunt 55+ is aangesloten bij We Media. **Je kan OKRA-Magazine ook lezen via www.okra.be.**

SENIORENTARIEF NMBS OP DE HELLING?

Tekst KOEN PEETERS // Illustratie Shutterstock

Beste OKRA,

Ik ben erg bezorgd over wat ik hoor over de afschaffing van het seniorentarief voor de trein. Elke dinsdagmorgen neem ik de trein van Roeselare naar Leuven. Op woensdagavond kom ik terug. Ik ga dan twee dagen bij mijn dochter helpen met de zorg voor mijn kleinzontje. De afschaffing van het voordelige seniorentarief zou voor mij een hele hap uit mijn budget betekenen. Ik heb maar een klein pensioen en het is vandaag al heel moeilijk om de eindjes aan mekaar te knopen. Kan OKRA hier geen actie ondernemen?

Alvast bedankt

Rita

Beste Rita,

Bedankt voor jouw vraag. Ze is slechts één van de vele vragen die ons hierover bereikte, want de berichten in de media over de afschaffing van het seniorentarief voor de trein leven enorm.

Het seniorentarief zou vervangen worden door een algemene korting van 40 procent op het basistarief. Hierdoor zouden langere treinritten tot drie keer duurder worden. Wij hebben daarop onmiddellijk gereageerd en onze bezorgdheid duidelijk gemaakt aan zowel de NMBS, de bevoegde minister als de Parlementsleden die zetelen in de Commissie Mobiliteit.

De NMBS nam al heel snel contact met ons op, om ons 'gerust te stellen', dat de berichten in de media hierover hoogst onvolledig waren. Zo zouden er nog bijkomende kortingen komen bij reizen in daluren, bij reizen in groep, bij veelvuldig reizen, ... en er zou ook een maximumtarief voor senioren vastgelegd worden. Alles kaderde in een 'vereenvoudiging'. Wij vroegen daarop meer concrete uitleg, maar die hebben wij tot op vandaag niet gekregen. We willen bijvoorbeeld extra en concrete informatie over de kortingen: welke kortingen voorziet de NMBS specifiek, hoe groot zijn ze en welk maximumtarief voor senioren voorziet men?

Zelf stellen we met OKRA drie criteria voorop voor een seniorentarief. Ten eerste moet het tarief duidelijk zijn, ten tweede moet het tarief makkelijk te hanteren zijn en ten derde moet het tarief senioren net stimuleren om de trein te gebruiken. We vragen daarom aan de NMBS om het huidige seniorentarief te behouden. Daar hebben we tal van goede redenen voor.

- Zo worden treinen ook buiten de piekuren goed benut, treinen die anders vrijwel leeg rijden;
- Reizen met de trein is het meest veilige vervoermiddel, er is al meer dan genoeg verkeer op onze wegen;
- Reizen met de trein is klimaatvriendelijker dan reizen met pakweg de auto,

- het vliegtuig of de bus;
- Senioren worden met het seniorenticket aangemoedigd om buitenhuis te komen, sociale contacten te leggen en te onderhouden, via allerlei sociale activiteiten, culturele activiteiten en familiebijeenkomsten;
- Tot slot mogen we niet vergeten dat een gemiddeld pensioen ver onder het gemiddeld loon ligt.

OKRA vraagt daarnaast ook dat het seniorentarief wordt uitgebreid naar bus, tram en metro in heel het land. En, absoluut ook vermeldenswaardig maar het zou vanzelfsprekend moeten zijn: ons openbaar vervoer moet van goede kwaliteit zijn, met ruime spreiding van opstapplaatsen, vlot toegankelijk en comfortabel, ook voor wie minder goed te been is.

Om onze vragen aan de NMBS en aan de regering kracht bij te zetten, voeren we een affichecampagne. Iedereen die akkoord is met ons, kan onze petitie tekenen. Je vindt de petitie via onze website www.okra.be of door onderstaande QR-code te scannen. De A4-affiche kan je afhalen op het streekpuntkantoor, of zelf downloaden via www.okra.be en vervolgens afdrukken.

Vriendelijke en strijdvaardige groet

Koen

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

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

www.vayamundo.eu
078 156 100

Activa midweken in juni

of een superleuke
zomervakantie in de
Ardennen samen met
de kleinkinderen?

VAYAMUNDO HOUFFALIZE 🌲

vayamundo
holiday clubs

DOSSIER

ACTIEF OUDER WORDEN:
SPORT EN BEWEGEN

WAAR SPORTEN EN BEWEGEN?

WAT ZIJN DE VOORDELEN VAN BEWEGEN?

HOEVEEL BEWEGEN?

HOE BEGIN IK ERAAN, MEER BEWEGEN?

Figuur 1: Hoe vaak sporten of bewegen vijftigplussers?

Bron: BMS 100, Onderzoeksgroep Sport- en Bewegingsbeleid KU Leuven – Jeroen Scheeders.

Tekst ELS HOEBRECHTS

Toen mijn grootmoeder ergens midden de jaren tachtig – ze was nog geen zestig – een hartinfarct kreeg, had dat voor het hele gezin een stevige impact. Ze mocht plots niets meer van de dokter. Nog gaan werken was uit den boze en zout werd uit haar leven gebannen, maar wat vooral opviel: zich inspinnen of gewoonweg 'bewegen' mocht niet meer. De dokter zei letterlijk tegen mijn grootvader: 'Jij zal voor de koffie moeten zorgen; het enige dat je vrouw voorlopig nog mag doen, is op het knopje van het koffieapparaat duwen.'

Wat wel mocht en zelfs goed was voor het hart: elke dag één glas rode wijn drinken. Toch nog iets dat het leven wat aangamer kon maken.

Tussen de jaren tachtig en nu is er veel veranderd. Op wetenschappelijk vlak is de kennis enorm toegenomen. Bewegen is gezond, ook na een hartinfarct. Een glas wijn wordt niet meer aangeraden. Initiatieven om aan beweging en sport te doen als je op leeftijd bent zijn er in overvloed en ook aan enthousiasme en informatie geen gebrek.

37,7 PROCENT VAN DE 65- TOT 74-JARIGEN IN VLAANDEREN DOET MINSTENS 30 MINUTEN PER DAG AAN MATIGE OF HOGE INTENSIEVE BEWEGING. BIJ DE 75-PLUSERS IS DAT AMPER 13 PROCENT.

Het is intussen geweten: ook voor ouderen is voldoende bewegen essentieel. Hoewel heel wat ouderen actief bezig zijn met onder meer vrijwilligerswerk, sociaal-culturele activiteiten en de kleinkinderen, toch bewegen ze doorgaans te weinig. Ouderen zijn de bevolkingsgroep met het kleinste aandeel mensen dat voldoende beweegt. 37,7 procent van de 65- tot 74-jarigen in Vlaanderen doet minstens 30 minuten per dag aan matige of hoge intensieve beweging. Bij de 75-plusers is dat amper 13 procent. Gemiddeld zitten Vlaamse ouderen meer dan 9,5 uur per dag stil. Dat is meer dan andere volwassenen. In Vlaanderen kijken ouderen dagelijks gemiddeld ruim 4 uur tv. Nochtans biedt voldoende bewegen bescherming tegen diverse fysieke en mentale welvaartsziekten, helpt het om minder te vallen, zorgt het voor een beter welzijn en een langer zelfstandig leven. Bewegen kan bovendien op veel manieren en plekken: thuis, binnen en buiten, in de vrije tijd, als actieve verplaatsing, tijdens vrijwilligerswerk, op vakantie. Beweging leidt niet enkel tot een betere fysieke en mentale gezondheid, maar ook tot verbinding, tot het ontmoeten van nieuwe mensen en het ontdekken van nieuwe dingen. Het houdt je met andere woorden 'fris' op verschillende vlakken.

Regelmatig bewegen helpt ook bij verschillende ziektes zoals diabetes, hart- en vaataandoeningen, bepaalde kankers en depressie. Op de website van Gezond Leven vind je per ziekte de vele voordelen van beweging én

de aanbevelingen. Gekluisterd aan je zetel en de tv na een hartinfarct: het is niet meer van deze tijd!

TIP

Kijk op de website gezondleven.be voor beweegtips bij ziekte. Klik op Thema's > Beweging & sedentair gedrag > Bewegen bij ziekte.

Nudging: het duwtje in de rug

Maar hoe krijg je iemand, of jezelf, meer aan het bewegen? *Nudging* kan helpen. Het betekent letterlijk: een duwtje in een bepaalde richting geven, of aanporren. Concreet: richt de omgeving zo in, of pas de omgeving zo aan, dat de juiste keuze het

verleidelijkst wordt. Een heel leuk voorbeeld voor kinderen zijn de *Holle Bolle Gijs*-prullenbakken in de *Efteling*. Kinderen (en volwassenen) worden in het pretpark niet gebombardeed met verbodsregels om geen papier of vuilnis op de grond te werpen, integendeel. De figuur van *Holle Bolle Gijs* roept '*Papier hier!*' en moedigt de kinderen op een leuke manier aan afval in zijn mond te droppen.

Zo zie je op straat regelmatig duwtjes in de rug om te bewegen. Een bord '*Neem beter de trap*', voetstapstickers op de vloer die je aansporen om te trap te nemen, pijlen met '*maar 4 minuten wandelen*'. Dat gaat om een kort keuzemoment van beweging. Echt sportgedrag '*nudgen*' is lastiger. In het geval van je partner zou je

Figuur 2: Sport de Vlaming voldoende? De figuur geeft het percentage Vlamingen dat 150 minuten of meer matig tot hoog intensief beweegt per week.

Bron: Sciensano, Preventiebarometer, 2022.

ELKE STAP VOORUIT RICHTING DE GEZONDHEIDSAANBEVELINGEN, IS EEN OVERWINNING.

bijvoorbeeld zijn of haar sportkleding elke dag mooi klaar kunnen leggen om de stap gemakkelijker te maken. Of de fiets voor de auto in de garage zetten, zodat het wat moeilijker wordt om de auto te nemen. Als je meer wilt gaan wandelen of joggen, kun je er een gewoonte van maken om naar een podcast te luisteren, of een audioboek. Je mag er alleen verder naar luisteren als je sport. Zo verlang je meer naar het sporten om het vervolg van het verhaal te kennen. Of: wandelen of joggen doe je altijd langs een plek die je aangenaam vindt, bijvoorbeeld langs één van je beste vrienden om tussendoor een praatje te slaan.

REGELMATIG BEWEGEN ZORGT ERVOOR DAT ER MEER ZUURSTOF NAAR JE HERSENEN GAAT.

Bewegen heeft positieve invloed op hersenen

Misschien wat onverwacht, maar niet alleen ons hart en onze algemene fitheid zijn gebaat bij bewegen. Bewegen heeft ook een positieve invloed op je hersenen. Dat komt zo: regelmatig bewegen zorgt ervoor dat er meer zuurstof naar je hersenen gaat. Dat draagt op zijn beurt bij aan het vormen van nieuwe connecties in het brein. Vergis je niet, want dit proces zien we plaatsvinden bij zowel jong als oud. Zelfs op latere leeftijd kunnen er nog nieuwe cellen en verbindingen aangemaakt worden, je hersenen blijven als het ware flexibel.

Hoeveel sporten of bewegen? De bewegingsdriehoek weet raad!

We hadden het al over waarom sporten, en ook over hoe de drempel tot sporten of bewegen te verlagen. Maar hoeveel sporten of bewegen is aangeraden? Dat vertelt de bewegingsdriehoek, een door de Vlaamse over-

heid erkend voorlichtingsmodel voor beweging. De driehoek vat samen wat een gezonde mix van zitten, staan en bewegen is en hoe je dat aanpakt. Met acht duidelijke en haalbare tips om gezond te leven (zie pagina 11).

De bewegingsdriehoek toont je in één oogopslag hoeveel je het beste beweegt en hoe lang je maximaal stilzit op een dag. En het zal je niet verrassen: de bewegingsdriehoek ondersteunt de 10.000-stappen-filosofie volledig. 'Elke stap telt.' Dat is dé basis van de bewegingsdriehoek. Beweeg je nog te weinig? Ga dan stilletjesaan meer bewegen. Neem de trap in plaats van de lift of roltrap, maak een ommetje naar de bakker ... Elk beetje beweging is beter dan niets. Elke stap vooruit richting de gezondheidsaanbevelingen, is een overwinning.

Probeer het grootste deel van de dag te bewegen aan lichte intensiteit, zoals rustig stappen, huishoudelijke taken doen ...

Ook activiteiten van matige intensiteit (zoals tuinieren, naar het werk fietsen en goed doorwandelen) en hoge intensiteit (zoals sporten) zijn belangrijk binnen een actieve en gezonde leefstijl.

Draag je stappenteller zoveel mogelijk tijdens deze activiteiten, zo hou je het overzicht. Zijn er activiteiten waarbij je je stappenteller niet kan gebruiken, zoals fietsen of zwemmen? Weet dan: 10 minuten beweging aan minstens matige intensiteit staat gelijk aan 1.500 stappen.

Figuur 3: Belemmeringen om al dan niet 150 minuten per week matig tot hoog intensief te bewegen.

Bron: Sciensano, Preventiebarometer, 2022.

Met dank aan **Vlaams Instituut Gezond Leven** en aan **GRAY**, interdisciplinair onderzoekconsortium rond gezond verouderen.

Meer informatie:

- www.vlaanderen.be/bewegen-op-verwijzing
- www.gezondleven.be/projecten/bewegen-op-verwijzing
- www.bewegingsdriehoek.be
- www.opstapmetjebrein.be

8 tips bij de bewegingsdriehoek | Gezond Leven

In een gezonde bewegingsmix wissel je zitten, staan en bewegen af. Hoe je dat het best aanpakt, vind je in de acht Gezond Leven-tips van de bewegingsdriehoek.

1 Zit minder lang stil én beweeg meer

Beweeg jij veel? Mooi zo, want bewegen is gezond. Al even cruciaal is het dat je niet te lang aan één stuk stilzit. Doorbreek lange periodes van zitten regelmatig door recht te staan of een rondje te stappen. Je zult snel merken: dat voelt goed!

2 Zet stap voor stap

Zit jij vaak lang en ononderbroken stil? Maak daar dan geleidelijk aan komaf mee. Begin met regelmatig even recht te staan en te stappen – elk half uur indien mogelijk. Beweeg je daarnaast niet veel? Introduceer met mondjesmaat meer beweging in je leven. Want élk beetje beweging is beter dan niks. Probeer bijvoorbeeld dagelijks een paar minuutjes meer te bewegen, in je eigen tempo. Kies voor haalbare doelen, je hoeft heus niet de Himalaya te beklimmen. Elke stap vooruit, richting de gezondheidsaanbevelingen, is een overwinning. Geef niet op wanneer je eens een terugval kent.

3 Ga elke dag voor een gezonde mix

Maak er een gewoonte van om elke dag zitten, staan en bewegen af te wisselen. Probeer het grootste deel van de dag licht intensief te bewegen tijdens je taken: door bijvoorbeeld te stappen op je werk. Beweeg daarnaast dagelijks een stukje met matige intensiteit: neem bijvoorbeeld de (elektrische) fiets naar het werk. Gooi je er nog een wekelijkse portie beweging aan hoge intensiteit tegenaan? In de vorm van een sportsessie bijvoorbeeld? Dan speel je volop de gezondheidskaart uit. Vergeet niet om je spieren ook wekelijks te trainen en zo te versterken.

4 Varieer waar je beweegt en minder zit

Hou je ogen open voor kansen om minder te zitten en meer te bewegen. Beperk het niet tot je vrije tijd, maar denk er ook aan wanneer je onderweg of thuis bent en aan je bureau of op school zit.

5 Ruil minder gezonde keuzes in voor gezonde gewoontes

Zit je vaak lang stil? Kom geregeld van je stoel af en sta even recht of maak een ommetje. Of kies een andere vorm van beweging: ga fietsen in plaats van online te surfen bijvoorbeeld. Is stilzitten niet zozeer een probleem voor jou, maar wil je actiever en fitter worden? Schakel dan een versnelling hoger: vervang dagelijkse

lichtintensieve activiteiten door matig intensieve bezigheden. Kuier niet langer, maar zet er stevig de pas in. Dat lukt je sneller dan meteen voor joggen te gaan. Hier vind je meer leuke ideeën.

6 Kies iets wat je graag doet

Wissel jij zitten, staan en bewegen af in je dagelijkse leven? Dan hou je daar een goed en fit gevoel aan over. Maar die eerste stappen zijn moeilijk, net als volhouden. Bedenk daarom een beloning voor jezelf, die in je gezonde straatje past. Plan bijvoorbeeld een gezellig tripje met familie of vrienden. Geef jezelf een schouderklopje na een gezonde dag. En vooral: kies iets wat je graag en met volle overtuiging doet. Anders haak je in een-twee-drie af. Ontdek onze tips om vol te houden.

7 Denk vooruit en plan

Sluit deals met jezelf – en met anderen. Dat maakt het voor veel mensen gemakkelijker om ook écht minder te zitten en meer te bewegen. Bouw je plan op als volgt:

- Wat ga je doen? Bijvoorbeeld 'Ik kijk voortaan minder tv en ga meer wandelen'.
- Waar ga je het doen? Bijvoorbeeld thuis en in de woonwijk.
- Wanneer ga je het doen en hoelang? Bijvoorbeeld elke zaterdagmiddag een kwartier.
- Wie helpt je hierbij of doe je het alleen? Samen bewegen werkt motiverend en is aangenamer.

Denk vooraf na over mogelijke moeilijkheden. En dokter oplossingen uit. Pak bijvoorbeeld regenkledij voor op de fiets in, wanneer het bewolkt is. Een voorbereid man/vrouw is er twee waard!

8 Pas je omgeving aan

Richt je omgeving zodanig in dat je eerst naar de gezonde keuze grijpt. En bemoeilijk het voor jezelf om de minder gezonde optie te kiezen. Je kunt minder lang stilzitten en meer bewegen 'uitlokken'. Leg bijvoorbeeld je wandelschoenen en jas vooraan in de kast, zodat je op de dag van je wandeling minder gemakkelijk ertvanonder muist.

gezondleven.be

VLAKKE WEG NAAR GEZOND LEVEN

BEWEGINGSDRIEHOEK **GEZOND LEVEN**

Even voorstellen OKRA-SPORT+, een jong aanbod voor ouderen

We naderen het einde van onze *bewegen-tour-de-horizon*. Rest nog de vraag: waar zou je sporten als oudere? Indivueel, kan zeker. Maar alles is leuker in groep. Waarom geen sportclub kiezen? Ken je OKRA-SPORT+ al?

De komende jaren zullen de bevolkingsgroei, vergrijzing en verzilvering van de bevolking zich aan een stevig tempo verderzetten. Enerzijds is er de toename in het aantal ouderen, anderzijds is er de stijgende levensverwachting waardoor de oudere bevolking alsmaar ouder wordt. Het is een grote kans voor OKRA-SPORT+, de multisportfederatie, met een belangrijke focus op sport voor ouderen.

De aangesloten clubs van OKRA-SPORT+ hebben een zeer gedifferentieerd sportaanbod. Aangesloten leden sporten op wekelijkse of maandelijks basis, en dat het hele sportjaar lang. Ook binnen de wekelijkse recreatieve sportactiviteiten, is er een blijvende interesse in deelname aan de recreatieve competities krachtbal en volleybal. Vernieuwing van aanbod creëert een positieve stimulans bij zowel leden als niet-leden. Naast het organiseren van eigen nieuwe initiatieven ondersteunt OKRA-SPORT+ als federatie ook initiatieven van de Vlaamse overheid.

OKRA-SPORT+ is niet enkel bezig met het organiseren van sport in de sportclubs. De organisatie hecht ook veel belang aan de positieve invloed van bewegen op mentale fitheid en brein, wil ook preventief te werk gaan via allerlei projecten, en wil bovenal ook het plezier van bewegen en sporten centraal stellen. Denk daarbij aan ontmoeten, mensen leren kennen, zich zinvol inzetten, enzovoorts. Het imago van sport voor senioren dat soms wat oubollig is, is voor OKRA-SPORT+ dan ook volledig achterhaald. OKRA-SPORT+ zet breed in om eigentijdse sporten zoals padel een plaats te geven. 'Elke stap telt' is een van de succesvolle acties van OKRA-SPORT+. De slogan is intussen breed overgenomen door steden en gemeenten. In centra zie je geregeld de voornaamste richtingen en plaatsen aangeduid in stappen of wandeltijd zoals 'treinstation, 400 stappen'.

Pleasant sporten en bewegen doe je bij onze sportfederatie OKRA-SPORT+!

Je kunt er bij jou in de buurt samen met en onder begeleiding van leeftijdsgenoten deelnemen aan een waaier van sporten zoals lijndans, fietsen, wandelen, zwemmen, petanque, kubb en padel.

Meer info over het aanbod:
www.eenlevenlangsporten.be

Project in de kijker: Soepel Actief

Een van de nieuwste projecten van OKRA-SPORT+ is *Soepel Actief*, een lessenreeks van twaalf weken. Tijdens die weken versterk je je spieren via eenvoudige oefeningen, aangepast aan je eigen niveau. Zo leer je weer soepel bewegen en ondervind je hoe leuk bewegen wel kan zijn. *Soepel Actief* richt zich niet enkel op oefeningen om mensen met gewrichtsklachten aan het bewegen te zetten. Het is ook een motivatiemethodiek om mensen überhaupt aan het bewegen te krijgen. *Soepel Actief* is getest in een aantal OKRA-trefpunten en Jims-fitnesscentra. Het is wetenschappelijk onderbouwd en ontstond uit een samenwerking met onder meer de VUB, Gezond Leven, Sportwerk Vlaanderen, CM, KU Leuven en Jims, elk met hun kennis en specialisatie.

Om de deelnemers van *Soepel Actief* tussen de groepslessen door te stimuleren is er van in het begin een groepsmotivator. Dat kan iemand van de deelnemers zijn die het fijn vindt om anderen te motiveren. De groepsmotivator kan hiervoor een Whatsapp groep

SOEPEL ACTIEF
DE KUNST VAN BEWEGEN

aanmaken of een Facebookgroep en tussen twee lessen door wat motivatietips doorsturen, zoals 'Heb je deze week je thuisoefeningen al herhaald? Plan ze zeker in.'

Tijdens de groepslessen maak je ook kennis met de methodiek van het buddiesysteem, via groepjes van 2 of 3 deelnemers. Het voordeel hiervan is dat deelnemers elkaar kunnen aanmoedigen om naar de lessen te komen en dat ze tussen twee lessen door kunnen afspreken om samen hun thuisoefeningen uit te voeren.

Elke deelnemer krijgt een beweegkalender. Deze kalender van twaalf weken bevat ook een beweegcontract waarbij je een engagement met jezelf aangaat om elke week naar de groepsles te komen. Voor de week begint, plan je jouw beweegmomenten voor de komende week in: wanneer, waar en met wie ga je jouw oefeningen herhalen? Voor elke dag kan je ook aanduiden of je de thuisoefeningen hebt uitgevoerd en welke extra beweging je hebt ingepland.

Vooraleer iemand kan starten met *Soepel Actief* moet er een vragenlijst ingevuld worden. De vragenlijst dient enerzijds om absolute contra-indicaties voor deelname vast te stellen en anderzijds om het instapniveau in het oefenprogramma te bepalen. *Soepel Actief* werkt immers met drie niveaus waardoor iedereen die geen absolute contra-indicatie vertoont in aanmerking komt om te oefenen, en dat zonder risico op overbelasting.

Meer info? Surf naar www.eenlevenlangsporten.be/projecten/soepel-actief/ of stuur een mailtje naar info@okrasportplus.be.

Sportieve OKRA-trefpunten aan het woord

Trefpunt Oude Bareel in Sint-Amandsberg: Wandelvoetbal en padel trekken nieuwe leden aan

Volgens teamleider Gilbert Praet is sport één van de grote peilers van de werking van trefpunt Oude Bareel nabij Gent. En de keuze is uitgebreid: 2 keer wekelijks wandelen (4 of 7 km), een maandelijkse stadswandeling met gids, een maandelijkse wandeling op verplaatsing, 3 keer per maand petanque, wekelijks lijdansen en zwemmen, een maandelijkse fietstocht en verder ook nog wandelvoetbal en padel. Ze zijn nu met 341 leden en geregeld trekken vooral het wandelvoetbal en het padel nog nieuwe leden aan. En ze komen graag: voor de beweging, maar ook voor de vriendschappen. Intussen is er een tweede padelgroep begonnen en meteen waren er 21 mensen die de initiatie wilden volgen. Een succesverhaal dus.

Nog voor de coronaperiode deed het trefpunt mee met Lekker actief van OKRA-SPORT+, in samenwerking met studenten lichamelijke opvoeding. Nog altijd vertellen ouderen dat ze dit thuis verderzetten en zich er enorm goed bij voelen, vertelt Gilbert. Missie volbracht.

Trefpunt Schoonbeek, Limburg 's avonds pijltjes werpen

Lut Anthonissen van trefpunt Schoonbeek vertelt dat ze zelf niet aan sport doet, maar wel veel organiseert. Het Limburgse trefpunt biedt verschillende sporten aan: lijdansen, fitgym, motorrijden, fietsen en bowlen. Sinds september 2022 zijn ze ook begonnen met darts. En met succes, want na de tweede week hingen er al drie dartsborden te blinken om pijlen op te vangen van zo'n twintig spelers. Elke dinsdagavond om 19u komen ze bij elkaar. Volgens Lut is een deel van het succes dat de activiteit 's avonds doorgaat, want sommige deelnemers werken nog overdag. De meeste deelnemers zijn dan ook vijftigers en zestigers. Aan competitie doen ze niet, het gaat vooral om de gezelligheid. Intussen komen ze zelfs vanuit Lanaken, Zonhoven, Bilzen en Tongeren naar daar.

LUCIEN VAN IMPE

“BERGOP RIJDEN IS AFZIEN. IK ZAG AF, MAAR IK DACHT
‘DE ANDEREN ZIEN OOK AF’.

EN IK DEMARREERDE”

Tekst DOMINIQUE COOPMAN // Foto's LIEVEN VAN ASSCHE

Afspraak in Villa 'Alpe d'Huez' in het Oost-Vlaamse Lede, heimat van de zeer aimabele Lucien en Rita Van Impe. Buiten blaft de hond onophoudelijk. Binnen eist Jaco, de papegaai, de aandacht op. "Gaan we dansen?", vraagt Lucien, "dansen", beaamt de papegaai. Lucien Van Impe is de laatste Belgische Tourwinnaar. "In feite kon ik de Tour een paar keer meer hebben gewonnen", vertelt de kleine uit Mere, "maar ik kon die ook niet gewonnen hebben, als mijn vader niet per se van mij een coureur had willen maken."

Hij won de *Ronde van Frankrijk* in 1976 voor Joop Zoetemelk en Raymond Poulidor. Het was bloedheet, die zomer. Lucien werd ook één keer tweede (in 1981, na de ongenaakbare Bernard Hinault), en drie keer derde (in 1971 na Eddy Merckx en Joop Zoetemelk; in 1975 na Bernard Thévenet en Eddy Merckx; en in 1977 na Thévenet en Hennie Kuiper). Ik heb enkele *Sport '70-gazetten* van de zolder gehaald en meegebracht. Met een gele trui uit 1976, een bolletjestrui en een nummer van *Sport '70* onder de arm, trekken we naar buiten voor een fotoshoot. "Kijk," zegt Lucien, terwijl hij over de weilanden kijkt, "zie je die twee gekleurde ganzen daar overvliegen. Prachtig, hé."

FEDERICO BAHAMONTES, DE AREND VAN TOLEDO

"We waren thuis met zes zonen: Philemon, Marcel, ikzelf, Raymond, Roger en Frank. Eigenlijk zijn er zeven geboren, maar de tweede, ook Marcel, stierf als baby. Mijn vader had zelf gekoerst en wilde dat één van ons dat ook deed. Philemon begon ermee, maar zijn lief ging niet akkoord. Dan volgde Marcel van wie ik heel graag de mecanicien was, maar ook hij stopte ermee. En dan keek mijn vader naar mij. Ik had er eerst geen *goesting* in, maar bij de nieuwelingen won ik mijn vierde koers, zonder veel training. Vooral bergop ging het vlot. Mijn vader zag dat en liet me 30 à 35 keer de Muur van Geraardsbergen oprijden, hij liet me in Wallonië koersen en in Spanje trainen. In het zog van mijn grote idolen Charly Gaul en Federico Bahamontes, de gevleugelde klimmers van de jaren '50 en '60, won ik het bergklassement in elke - kleine - ronde waaraan ik deelnam. Mijn

eerste grote ronde was de *Ronde van de Toekomst* in 1967. Maar een paar dagen na de dood van Tom Simpson op de flanken van de Mont Ventoux in *De Grote Tour*, dook ik in *de mini-Tour voor liefhebbers* een metersdiep ravijn in. Ik had niets gebroken, maar was van kop tot teen geschaafd. De naaldbomen hadden mijn val gelukkig kunnen breken. Ik ben twee maanden *out* geweest en had veel schrik om terug te beginnen koersen. Maar in 1968 stond ik er weer en won het bergklassement. Kort daarna won ik de *Ronde van Navarra*, waar ik de man ontmoette waarvoor ik zoveel bewondering koesterde, Federico Bahamontes. Hij zei me dat ik prof moest worden en de *Tour* moest rijden."

EEN STERKE WIL

In 1968 verloor Herman Van Springel de *Ronde van Frankrijk* in een allerlaatste tijdrit van Jan Janssen, en in 1969 stond ene Eddy Merckx aan de start van zijn eerste *Tour* en won die. Ook jij reed jouw eerste van vijftien *Tours*, en werd meteen twaalfde?

"Vanaf dan deed ik er alles voor. '*Niet kunnen, bestaat niet*' werd mijn motto. Ik had de week voor die *Tour* van '69 mijn profcontract getekend, had slechts één profkoers van 160 kilometer gereden, ging in Roubaix van start en finishte in Parijs als twaalfde. Maar Eddy Merckx domineerde die *Tour* van begin tot einde, dus veel aandacht was er toen - behalve in Erpe-Mere en omstreken - niet voor de tweede Belg."

In 1970 werd je zesde, in 1971 derde en winnaar van het bergklassement, in 1972 vierde (plus bergklassement), in 1973 vijfde (plus berg-

Lucien: "Het was snikheet in 1976. Van mijn sportbestuurder kreeg ik geen derde drinkbus. 'Ik ga naar huis', riep ik. Mijn vrouw Rita heeft me toen in koers gehouden. En gelukkig maar, want ik won die Tour."

>> **klassement), in 1974 achttiende, in 1975 derde (plus bergklassement), en dan kwam 1976 eraan. Kijk, ik heb een aantal sportkranten van dat jaar 1976 van de zolder gehaald. Sport '70 in kleur, met jou op de frontpagina in het geel.**

"Ik las toen geen kranten, maar inderdaad, *Sport '70*, heel mooi in kleur. Ook de *Tour*-uitzendingen op tv veranderden in 1976 van witzwart in kleur. Dat jaar vocht ik in de bergen verschillende duels uit met Joop Zoetemelk. In de Alpen - op Alpe d'Huez - durfde ik hem er nog niet afrijden, maar in de Pyreneeën - op Pla d'Adet - sloeg ik toe. Ik herinner me alles van die ronde. Ook het moment dat ik ruzie kreeg met Cyrille Guimard, mijn sportbestuurder. Ik reed altijd met dezelfde bidon, maar per etappe kregen we er maar twee. Het was snikheet. Ik vroeg een derde, maar kreeg er geen. 'Ik ga naar huis', riep ik hem toe. Mijn vrouw Rita heeft me toen in koers gehouden. En gelukkig maar, want ik won die *Tour*."

In 1971 en in 1977 kon je de *Tour* ook gewonnen hebben?

"Als ik in 1971 met Luis Ocaña was meegereden in zijn aanval tegen Merckx, dan was dat gelukt. En als ik

in 1977 op Alpe d'Huez in de gele trui niet in zeer verdachte omstandigheden ten val was gekomen door een aanrijding met een auto én mijn sportbestuurder - toen Henry Anglade - me snel had geholpen, had ik die *Tour* ook gewonnen."

Bepaalt een sportbestuurder dan zoveel?

"Nee. Als je koerst, voel je wat je kan en wat niet. Als je sportbestuurder zegt 'rij dat gat dicht', maar je kunt het niet, dan kan je het niet. Een sportbestuurder kan helpen nadenken en erop wijzen dat je op tijd moet drinken en eten. Jean Stablinski was een echte vaderfiguur, ideaal voor een jonge renner. Hij zei dat ik ooit de *Tour* ging winnen. Guimard was een tacticus maar

"ALS JE KOERST, VOEL JE WAT JE KAN EN WAT NIET. ALS JE SPORTBESTUURDER ZEGT: 'RIJ DAT GAT DICHT', MAAR JE KAN HET NIET, DAN MAG HIJ NOG ZO HARD ROEPEN, HET GAAT NIET."

tegelijk een onmens. In feite heb ik nooit een heel sterke ploeg gehad en moest ik het in de bergen altijd in mijn eentje doen. Na mijn tourzege in 1976 vond ik zelfs bijna geen ploeg meer. Toch heb ik in 1981, 1982 en in 1983 nog heel wat mooie resultaten geboekt. In 1981 was ik tweede in de *Tour* na Hinault, in 1983 was ik negende in de *Giro*, vierde in de *Tour* én Belgisch kampioen. Ik won ook het bergklassement van de *Giro* 1982 en 1983 en van de *Tour* in 1981 en 1983. Ik heb gekoerst van mijn zestiende tot mijn eenenveertigste, heb een schouder, armen, polsen en vingers gebroken, maar reed vijftien keer de *Tour* en reed die vijftien keer uit. En dat in de periode van Merckx, Hinault én Indurain die elk vijf keer de *Tour* wonnen."

Hoe ging het ondertussen met je gezin? En hoe gaat het nu met je gezondheid?

"Ik heb twee kinderen, Bart en Suzy. Gelukkig was mijn vrouw er voor hen. Bart woont samen met Heidi en Suzy is alleenstaand. Kleinkinderen hebben we niet en dat vinden we jammer. Ik zou me er geweldig mee geamuseerd hebben. Met mijn gezondheid gaat het goed. Ik ben met pensioen en ik ben op mijn gemak. Ik ben drie weken geleden bij de buurman door een plafond gevallen, heb mijn ribben ferm gekneusd en mijn schouder en knie doen nog pijn. Maar liever dan pillen nemen, verbijt ik de pijn. Dat is mijn karakter. Als renner kon ik geweldig afzien. Bergop rijden is afzien. Hoe meer je kunt afzien, hoe beter. Ik zag af, maar ik dacht: de anderen zien ook af. En van zodra het bergop ging, demarreerde ik. Ik heb vijf jaar geleden een heel zwaar hartinfarct gekregen. Eerst thuis, dan in het ziekenhuis. Ik heb alles zeer bewust meegemaakt, ben geopereerd en maak het goed. Maar sindsdien ben ik bang. Ik ga niet overal meer naartoe en doe geen intensieve sport meer. Ik ben wel veel buiten en heb veel beweging. Zo wandel ik vaak

"NOG BIJNA ELKE DAG KRIJG IK POST UIT DE HELE WERELD. MENSEN STUREN FOTO'S OM TE ONDERTEKENEN. ALS JE STOPT MET KOERSEN, IS HET GEDAAN. MAAR HET DOET DEUGD DAT IK NOG NIET VERGETEN BEN."

met de hond of rijd ik met de elektrische fiets naar de kinderen. Of naar Overmere Donk, 15 kilometer ver, om er een uurtje of twee op een bank te zitten bij de vissers."

Heb je vriendschappen overgehouden aan de koers?

"Zeker. Toen ik mijn hartinfarct kreeg, was Eddy Merckx de eerste die belde. Eddy is een *crème* van een mens. Maar ook Walter Planckaert hoor ik regelmatig. En Roger De Vlaeminck, Roland Liboton en Bertje Vermeire. Zelf kom ik niet zo vaak meer buiten. Toch ga ik heel graag in gesprek met mensen. Als kind speelden we buiten met de knikkers. Of we gingen fietsen. Vandaag zie ik de jongeren veel met hun telefoon bezig. Ik heb daar een hekel aan.

(Intussen is Rita erbij komen zitten)
"Ons grootste verdriet (*emotioneel*) was toen onze dochter Suzy kanker kreeg. Dat was *ne kloep*. Ze was pas vijftig. Kort nadien kreeg ze nog een brand in haar huis. Gelukkig gaat het nu weer goed en kan Suzy weer half-tijds werken. De kinderen komen hier vaak. Het maakt ons blij en we zijn gerust. We hebben *crèmes* van kinderen. Zij waren veel te klein om veel van mijn carrière mee te maken, maar ze zijn wel heel geïnteresseerd gebleven. Mijn zoon Bart richt nu een kamer in zijn huis in als museum, mijn dochter Suzy beantwoordt de fanmail en ik onderteken die. Ik krijg nog elke dag post uit de hele wereld. Mensen sturen foto's om te ondertekenen. Als je

stopt met koersen, is het gedaan. Maar het doet me deugd, dat ik nog niet vergeten ben."

Ik blijf nog even napraten. Met Lucien die Jaco, de pagegaai, alweer enter-taint. Of is het omgekeerd? Met beschermengel Rita die haar Lucien nog heel lang bij zich wil houden. Ik ga ook even langs bij Raymond, de jongere broer van Lucien, die net vijftig jaar getrouwd is en al vijftig jaar *café Octopus* in Mere uitbaat. Het café hangt vol foto's en herinneringen. Ik geniet van elk beeld en herbeleef mijn jeugd. De jaren dat Lucien koerste waren gouden jaren. ◆

We zijn op zoek naar straffe verhalen uit de geschiedenis van de Tour. Wat vond jij mooi? Spijtig of tragisch? Onvergetelijk? Zeg ook waarom en stuur het naar dominique.coopman@gmail.com.

Koester elk thuismoment.

Comfortlift
Orona

Gerust in je vertrouwde omgeving.

Met een traplift van Comfortlift geniet je nog jaren van je volledige woning en je vertrouwde omgeving. Op een veilige en comfortabele manier kan je elk moment samen koesteren. Comfortlift biedt je opnieuw toekomstperspectief en de zekerheid dat je nog een hele tijd in je huis kan blijven wonen.

Bel voor gratis prijsofferte

0800 20 950

comfortlift.be

“START JE IDEALE DAG MET TANDENPOETSEN OP ÉÉN BEEN”

Tekst TINE VANDECASTEELE

Een kwartiertje blijven liggen nadat de wekker is afgegaan, je bord vullen aan een rijkelijk ontbijtbuffet om vervolgens tot de middag in een uiterst comfortabele zetel neer te ploffen met een sudokubboekje. Klinkt als een ideale dag voor jou? Jammer, maar helaas: dat is het niet helemaal. Maar vrees niet, want topsportcoach Paul Van Den Bosch en zijn dochter Carolien, coach in mentaal en fysiek welzijn, bundelden in hun boek *De ideale dag* vele andere inzichten om je energiereserves op peil te houden. Daar wilde OKRA alvast het fijne van weten.

Eerlijk? De opener van dit artikel klonk ook voor ons als muziek in de oren. Maar een ideale dag betekent eigenlijk dat we volledig in balans zijn en vol energie zitten, zowel fysiek als mentaal. En dat bereik je het best door meteen op te staan wanneer je wekker afgaat. Of door je beter niet altijd in je eentje te ontspannen, maar in groep te kaarten, bijvoorbeeld in je lokale OKRA-trefpunt. En een al te copieus ontbijt vermijd je ook beter. Niet eenvoudig, maar kleine stapjes kunnen volgens de gezondheidscoaches al veel veranderen.

Zelf zijn we onze grootste saboteur als het op een gezonde levensstijl aankomt?

“We zijn nu eenmaal gewoontedieren en nemen moeilijk afscheid van wat vertrouwd is, zelfs al gaat het inderdaad in tegen wat goed is voor onze gezondheid. De neiging die we voelen om niets te doen, de weerstand tegen verandering, wordt ook wel ‘inertie’ genoemd. Ons lichaam streeft er met iedere cel naar om in haar comfortzone te blijven en werkt elke verandering actief tegen.”

Maar wat heeft ons lichaam daarbij te winnen?

“Inertie is belangrijk om een evenwichtstoestand te handhaven die bekendstaat als ‘homeostase’. Homeostase helpt ons lichaam om functies te behouden die nodig zijn om te overleven. Een eenvoudig voor-

beeld daarvan is het bewaken van onze lichaamstemperatuur. Wanneer ons lichaam te warm wordt door intensief te sporten of een tijdje in de zon te staan, gaan we zweten om onze lichaamstemperatuur te doen dalen. Ons lichaam is genetisch zo geprogrammeerd om heel snel te reageren. Een ander voorbeeld: wie met overgewicht kampt zal na een aantal uur toch hongersignalen ervaren.”

WANNEER JE VROEG IN DE
OCHTEND DAGLICHT ZIET, ZAL JE
’S AVONDS SNELLER IN SLAAP
KUNNEN VALLEN.”

Diëten om af te vallen heeft dus weinig zin?

“Ons lichaam zal dat inderdaad zien als een verstoring van de homeostase. Het denkt niet op lange termijn en houdt zich niet bezig met het vooruitzicht om binnen een aantal jaren diabetes of andere aandoeningen te ontwikkelen. Radicaal diëten zal dus niet leiden tot het gewenste effect, integendeel zelfs want uit onderzoek blijkt dat 95% van de mensen die een dieet volgden een jaar later opnieuw op hun oorspronkelijk gewicht zat of in gewicht was toegenomen.”

Bestaat er dan geen goede manier om af te vallen?

“Gelukkig wel. Wanneer je een effect op de lange termijn wil, is het beter

om je leefpatroon niet plots en totaal om te gooien, maar langzaam nieuwe gewoonten te introduceren. Breng jezelf eens vierentwintig uur in kaart en bekijk je eetgewoonten. Wat gaat vandaag goed, en waar zitten jouw saboteurs? Waar wil je naartoe, welke zaken vormen voor jou een obstakel en waar zit jouw ruimte tot verbetering? Probeer bijvoorbeeld ’s avonds geen tussendoortjes meer te eten, sla dat koekje bij de koffie over en schep maar één en geen twee keer opnieuw op als je luncht.”

Ook wie stress heeft, grijpt al wat sneller naar ongezonde voeding.

“We zoeken een manier om met stress om te gaan en vinden die vaak binnen handbereik. Helaas kom je zo in een vicieuze cirkel terecht, want door stress weg te eten ontspan je niet. Het komt erop aan een gezonde uitlaatklep voor die opgebouwde spanning te vinden. Zo zijn de resultaten uit recente studies over meditatie en ademhaling ronduit fenomenaal. Ook gaan wandelen in de natuur werkt echt om tot rust te komen.”

Wie zich kan ontspannen slaapt ook beter?

“Slaap en stress zijn geen goede vrienden. Stress zorgt ervoor dat hormonen als adrenaline en cortisol vrijkomen, waardoor ons lichaam in waakstand gaat. Je blijft alert voor elk geluid en, vaak erger nog, voor elke – dikwijls negatieve – gedachte. Slapen is in die omstandigheden dan ook een

moeilijke opdracht. Het vervelende is dat niet kunnen slapen, en vooral de dwangmatige gedachte dat je móet slapen, je nog meer stress bezorgt.”

Toch is het geen goed idee om 's morgens wat langer te blijven liggen?

“De herhaalknop van je wekker indrukken en dan nog twintig minuten blijven liggen, zorgt voor een vals gevoel van comfort. Wie dat iedere dag doet, komt op weekbasis al snel twee uur slaap tekort. Dat zogenaamde *snoozen* biedt bovendien geen kwalitatieve slaap, hierdoor sta je nog vermoeider op. De beste manier om onze energie 's ochtends efficiënt op te laden, is meteen opstaan en zo snel mogelijk het daglicht op te zoeken. Het raam van je slaapkamer openen en even je hoofd buiten steken, is een sterke energiegever voor je lichaam en brein. Lukt het je om 's ochtends een wandeling te maken? Zelfs tien minuten je benen strekken in de open lucht zal je een energieboost geven. Wanneer je vroeg in de ochtend daglicht ziet, zal je 's avonds sneller in slaap kunnen vallen.”

“DE FRANSMAN ROBERT MARCHAND BEGON OP 75-JARIGE LEEFTIJD MET FIETSEN. ALS 100-JARIGE BRAK HIJ HET WERELDUURRECORD.”

Ook onze maatschappij maakt het er niet makkelijker op om gezond te leven?

“Het klopt dat de manier waarop we vandaag leven, mijlener staat van waarvoor ons DNA gemaakt is en van wie we genetisch zouden moeten zijn. Ons lichaam en ons brein zijn quasi onveranderd gebleven tegenover dat van onze verre voorouders, en hebben niet de tijd gekregen zich aan te passen aan onze steeds sneller voortschrijdende en veranderende omgeving. Onze calorierijke maatschappij vergt vandaag nog maar weinig fysieke

inspanningen om te kunnen presteren, meer en meer prikkels bereiken haast onafgebroken ons brein en de 'druk druk'-mentaliteit lijkt voor velen een synoniem voor succes. De tol die we als individu en als maatschappij hiervoor betalen, is hoog.”

Geef je eens een concreet voorbeeld?

“Ik kan er talloze geven. Wist je bijvoorbeeld dat een vijftiger van vandaag waarschijnlijk twee tot drie uur langer zit dan zijn grootouders deden op dezelfde leeftijd. En laat ononderbroken zitten nu precies iets zijn wat je, om allerlei gezondheidsredenen, moet vermijden. Zitten wordt niet voor niets het nieuwe roken genoemd. Fysieke inactiviteit geeft stress, ondermijnt de fysieke en mentale gezondheid, en is op langere termijn nefast voor een kwaliteitsvolle levensverwachting.”

Wat als je nooit gesport hebt, heeft het dan nog zin om er alsnog mee te starten?

“Zeker! Het is nooit te laat om te beginnen met bewegen of sporten, je kweekt op elke leeftijd nieuwe spiermassa aan. Probeer bijvoorbeeld op een been te gaan staan als je je tanden poetst, zo versterk je je enkelstabiliteit waardoor je minder snel zal vallen. Of neem de trap in plaats van de lift. Echt elke stap of elke trap telt. De Fransman Robert Marchand begon op 75-jarige leeftijd met fietsen. Als 100-jarige brak hij het werelduurrecord op 26,927 kilometer per uur, en vijf jaar later deed hij dat huzarenstukje nog eens over en werd hij wereldrecordhouder in de categorie +105 jaar met 22,528 kilometer per uur. Eerlijk is eerlijk: hij had in die categorie natuurlijk niet veel concurrentie meer, maar het is een mooi voorbeeld dat het kan.”

Ook lid zijn van een vereniging als OKRA kan een groot verschil maken?

“Dat is zo! In de wereld zijn er een aantal blauwe zones. Dat zijn gebieden waar mensen langer gezond blijven en langer leven dan elders op aarde. Onderzoekers kwamen erop uit

Paul Van Den Bosch: “Zitten wordt niet voor niets het nieuwe roken genoemd. Een vijftiger van vandaag zit waarschijnlijk twee tot drie uur langer dan zijn grootouders deden op dezelfde leeftijd.”

dat dichte sociale relaties en sociale integratie eenzelfde impact hebben als wel of niet roken. Nog meer zelfs: het speelde een grotere rol dan de luchtkwaliteit, het onder controle houden van bloeddruk en gewicht, voldoende lichaamsbeweging, hartrevalidatie en stoppen met alcohol. Dichte sociale relaties betekent dat er altijd iemand is waarop je een beroep kan doen: om de dokter te halen, naar de winkel te gaan, als je je ongelukkig voelt. Sociale integratie betekent dat je tot een gemeenschap behoort, dat je heel de dag door mensen hebt om mee te praten, dat je familie rondom je hebt of dat je lid bent van een kaartclub bijvoorbeeld. Wat OKRA doet via haar activiteiten, is dan ook een mooi voorbeeld om tot een ideale dag te komen.”

> Kijk op pagina 55 van dit magazine en win een exemplaar van het boek 'De ideale dag'

MARK DE SOETE,
ALGEMEEN DIRECTEUR OKRA

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

Hoe krijgen we nog meer ouderen aan het bewegen?

Wanneer hier alle sportieve ogen gericht zijn op de voetbalplay-offs – wie wordt landskampioen, wie speelt volgend jaar Europees? – zag ik tegelijkertijd een ander krantenbericht dat mijn volle aandacht opeiste. *'Japan start volwaardige voetbalcompetitie voor tachtigplussers'*.

Opzienbarend nieuws, of toch niet? Bij OKRA ervaren we al lang het belang van sporten en bewegen. We zien steeds meer leden de stap zetten naar een actieve en recreatieve vorm van sportbeleving. Het belang van sport en meer algemeen bewegen zal niet afnemen, integendeel. In de volgende 10 jaar zal het aantal 65-plussers in Vlaanderen met bijna 20 procent toenemen. Ook het aantal tachtigplussers stijgt razendsnel met meer dan 30 procent. Via een leven lang sporten wordt die omvangrijke

doelgroep meer en meer bij sport- en beweegactiviteiten betrokken. OKRA-SPORT+, de sportfederatie van OKRA, zet hier al jarenlang met veel overtuiging op in.

Waarom? Omdat we overtuigd zijn dat ouderen sport en beweging moeten integreren in hun dagelijks leven en dat ze een actieve levensstijl moeten onderhouden. Want zo kunnen ze hun fysieke en mentale gezondheid boosten en is de kans ook kleiner dat ze geïsoleerd geraken van het maatschappelijke leven.

Hoe kunnen we met OKRA en als samenleving nog beter in ons opzet slagen? Waar liggen de uitdagingen om nog meer ouderen aan het bewegen te krijgen? Ik laat graag Sandra Vandereet, directeur van OKRA-SPORT+, aan het woord.

Sandra Vandereet: "In 2019 geeft ongeveer vier op de vijf Vlamingen van 12 tot en met 75 jaar aan te hebben gesport het afgelopen jaar. Eén op de vijf Vlamingen doet dus nog op geen enkele manier aan sport. Bijna één op de drie Vlamingen beoefent sport in clubverband. Dat toont aan dat de niet-georganiseerde setting ook een belangrijk aandeel vertegenwoordigt. In het afgelopen decennium heeft zich een stijgende trend in actief sportcontact doorgezet. Die stijgende trend is vooral te wijten aan de recreatieve en niet-clubgebonden sporter. Bij clubsport en competitieve sport blijft de deelname nagenoeg gelijk.

Het aantal Vlamingen dat door uitsluitend te sporten de beweegnorm haalt in verhouding tot het totaal aantal Vlamingen dat de beweegnorm haalt, bedraagt 57 procent bij senioren. Voor de hele groep volwassenen is dat 32 procent. Dat impliceert dat de promotie van sportdeelname bij 65-plussers uitermate belangrijk is om de gezondheid en het welzijn van ouderen te verhogen. Bijna de helft is nog niet matig tot zwaar fysiek actief, bijna 60 procent doet nog

niet aan sport en 85 procent sport nog niet in de sportclub. Er is nog werk om de 65-plusser aan het bewegen en sporten te krijgen! En daar willen we met OKRA-SPORT+ aan bijdragen.

Ook beleidsmakers kunnen op de kar springen. Beleid dat gericht is op ouderen aan het bewegen krijgen én houden, kan inzetten op deze vijf aanbevelingen.

**"PROMOTIE VAN
SPORTDEELNAME IS
UITERMATE BELANGRIJK OM
DE GEZONDHEID EN HET
WELZIJN VAN OUDEREN TE
VERHOGEN."**

1. Ontwikkel samen met de verschillende beleidsdomeinen en -niveaus één ruimer bewegingsbeleid rond gezond, actief en kwaliteitsvol ouder worden.
2. Ondersteun het bestaand sport- en beweegaanbod van verenigingen en zorg voor de noodzakelijke accommodatie voor verenigingen.

3. Garandeer participatiekansen op elke leeftijd:

- Zorg voor een aangepast sport- en beweegaanbod op maat: de oudere bestaat niet. Het is een zeer heterogene en diverse groep. Differentiatie in het aanbod is nodig.
- Implementeer sport en bewegen bij de uitbouw van zorgzame buurten.

4. Zorg voor kwalitatieve begeleiding van sport- en beweegactiviteiten voor ouderen.

5. Zorg voor inspraak: Betrek ouderen bij de uitwerking van een lokaal sport- en beweegbeleid.

Tot slot nog deze gedachte. Op enkele decennia tijd zijn de Vlaamse ouderen massaal aan het bewegen en het sporten gegaan. Daar mogen en moeten we terecht fier op zijn. Nog meer mensen en nog meer ouderen aan het sporten krijgen, zal niet in één keer lukken. We moeten voortdoen op hetzelfde elan, stap per stap, naar een leven lang sporten. Niet toevallig onze slogan bij OKRA-SPORT+." 🟡

Waarom lukt het maar niet om af te slanken?

Je doet zo je best met bewegen en gezond eten, maar de weegschaal laat het niet zien? We snappen de frustratie! Wellicht ben je ongemerkt in een van de onderstaande (af)valkuilen gestapt... We laten je zien hoe je de valkuilen omzeilt én hoe je een steuntje in de rug kunt krijgen!

VALKUIL 1:

je doelstelling is niet reëel

Wil je nog voor de zomer tientallen kilo's kwijt raken? Je raadt het al: die doelstelling is niet reëel. De kans is groot dat het niet lukt om zoveel af te slanken in zo'n korte tijd, en dat je daardoor gefrustreerd raakt. En frustratie is helaas weer een van de redenen om meer te gaan eten. Stel daarom reële doelen voor een periode die te overzien is. En beloon jezelf als je je doel hebt behaald!

VALKUIL 2:

je focust op wat 'niet mag'

Wist je dat je hersenen het woordje "niet" niet kennen? Net als bij de roze olifant, gebeurt hetzelfde bij chips, chocola, wijn en andere verleidingen die je van jezelf niet mag eten: je denkt er voortdurend aan en je zin erin wordt alleen maar groter! Focus daarom juist op wat je wél kunt eten. Die lekkere salade vol kleurrijke groenten en gerookte kip bij de lunch, dat kleine blokje pure chocolade in de avond. Wat ook altijd mag: groenten en fruit; niet alleen bij de hoofdmaaltijden maar ook tussendoor.

VALKUIL 3:

je eet te weinig en/of te mager

Het lijkt tegenstrijdig maar door te weinig te eten, val je niet af. Eet daarom een goed vullende maaltijd, 3x per dag. Zorg minstens voor één eiwitrijk product in je maaltijd, want die geven je langer een verzadigd gevoel. Zorg ook dat je maaltijden niet te mager zijn; behalve dat vet zorgt voor energie en een essentiële bouwsteen is van het lichaam, zorgt het ook voor een betere opname van vetoplosbare vitamines A, D, E en K. Verkiez wel de 'goede' onverzadigde vetten: voeg lekker wat avocado toe aan je broodmaaltijd, eet een handvol noten als tussendoortje of kies voor een stuk zalm bij het avondeten. Onverzadigd vet, lekker én gezond!

HULP UIT DE NATUUR

Vlotte stoelgang¹ én een slanke lijn², twee vliegen in 1 klap met Bional Ideaal gewicht.

‘IK MOET ELKE DAG 10.000 STAPPEN ZETTEN’

FACT
CHECKER
✓

NIET
WAAR

Wie voldoende beweegt en niet te vaak aan één stuk stilzit, slaapt beter, valt minder dankzij sterkere botten en spieren en loopt minder risico op onder andere dementie en hart- en vaatziekten.

De gemakkelijkste en goedkoopste manier om te bewegen is wandelen. De Japanse onderzoeker Dr. Hatano toonde aan dat 10.000 stappen gespreid over een hele dag de gezondheid fundamenteel verbetert. Je kan dus ook voldoende bewegen, zonder intensief te sporten. Stappen kan je namelijk altijd en overal: thuis, tijdens verplaatsingen, in je vrije tijd ... Hoeveel stappen moet je dan zetten voor een gunstig effect op je gezondheid? 10.000 stappen per dag is ideaal voor volwassenen. Maar let op, ouderen boven de 65 jaar streven het beste naar 8.000 stappen per dag. Al blijft dat cijfer heel persoonlijk. Elke oudere kent zichzelf

het best en weet wat zijn of haar mogelijkheden zijn. Langzaam opbouwen is hierbij cruciaal.

Stap voor stap

Staar je vooral niet blind op een cijfer. Ook kleine vorderingen maken

STAAR JE VOORAL NIET BLIND OP EEN CIJFER. OOK KLEINE VORDERINGEN MAKEN EEN VERSCHIL. DE BELANGRIJKSTE LES? ELKE STAP OF BEWEGING TELT.

een verschil. De belangrijkste les? Elke stap of beweging telt. Klein beginnen en geleidelijk opbouwen geeft je meer kans op succes. Verhoog stilletjes aan de frequentie (bijvoorbeeld van twee naar drie dagen stappen), de duur (vijf tot tien minuten langer stappen) en (dan pas) de intensiteit van je beweging, verspreid over de week. Die geleidelijke opbouw is nóg belangrijker na langere, niet-actieve periodes. Zijn 10.000 stappen niet meteen haalbaar voor jou? Ga dan met mondjesmaat meer bewegen. Want elke stap die je zet, is er eentje in de goede richting. Elk beetje beweging is beter dan niks. Het zijn kleine stappen voor jou, maar grote voor je gezondheid!

reddot winner 2021

UW HUIS BLIJFT UW THUIS

Met een S200 traplift

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

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

* Aanbieding onder voorwaarden, zie tk-traplift.be

OKF

Nu tot € 1.000 korting*

HOE JE STAPPEN TELLEN?

1. Klassieke stappentellers

Klassieke stappentellers van goede kwaliteit zijn de meest accurate en nauwkeurige toestellen voor het meten van stappen. Ze zijn minder accuraat voor het bepalen van afstand (afhankelijk van de ingegeven staplengte) en van de verbruikte calorieën. Verkies bij voorkeur een betrouwbare stappenteller, ze zijn te verkrijgen bij thuiszorgwinkels, bij apothekers, in sommige supermarkten en bij bepaalde webshops.

2. Activity tracker

De betrouwbaarheid van de meeste activity trackers is voldoende. Sommige trackers hebben geen display. Naar motivatie toe raden wij een display aan, zodat je voortdurend het aantal stappen kan opvolgen zonder het openen van een app.

3. App op je smartphone

De bewegingsdetector in de smartphone registreert jouw bewegingen. Een algoritme in de stappenteller app vertaalt de bewegingen in stappen, afstand en calorieverbruik volgens algemene norm. Sommige applicaties bepalen het aantal stappen op basis van GPS-functionaliteit. Dit systeem lijkt meer accuraat dan de versnellingsmeters. Wil je gebruik maken van de ingebouwde techniek in de smartphone en daarmee je gezondheid stimuleren door meer te bewegen? Dan is de stappenteller app een leuk hulpmiddel. Toch blijft een app die stappen telt minder betrouwbaar dan een goede stappenteller of activity tracker.

EEN APP DIE STAPPEN TELT BLIJFT TOCH MINDER BETROUWBAAR DAN EEN GOEDE STAPPELTER OF ACTIVITY TRACKER.

*Met dank aan
Vlaams Instituut Gezond Leven*

DE OKRA-VRIJWILLIGER:

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

Geboren in Leuven op
17 september 1949 (73 jaar)

Gehuwd, heeft drie dochters en acht
kleinkinderen

Woont in Zonhoven, voordien in
Haacht

Werkte in UZ Gasthuisberg Leuven
als administratief bediende

is lid van OKRA-SPORT+ Limburg en
redactieraad Sport Je Fit, het
magazine van OKRA-SPORT+

Begeleidt (fiets)reizen en geeft les
over veilig fietsen bij Avansa

**“ALS IK NA EEN LES
VIJF PROCENT
KAN OVERTUIGEN EEN HELM TE DRAGEN,
BEN IK AL ZEER TEVREDEN”**

Tekst NONA HEREMANS // Foto MINE DALEMANS

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

'Sta positief in het leven, dan leef je langer'. Ik ben volgens mij met die ingesteldheid geboren. Al van jongs af aan was ik vrolijk en optimistisch. Ik weet bijvoorbeeld ook niet wat vervelen is en ik ben altijd bezig. Dat vindt mijn echtgenoot soms lastig. (*lacht*) God schiept een dag, en ik vliegt er vol enthousiasme door. Ook mijn vrienden helpen in 't leven vind ik belangrijk. De waardering die je nadien krijgt, geeft je een superfijn gevoel.

- **Wat hing er aan de muur in je tienerkamer?**

Foto's van Kipchoge Keino en Mohammed Gammoudi, twee langeafstandslopers. Keino was de eerste die als Keniaan het voordeel van de hoogtetraining ondervond. Hij leefde op 1800 meter hoogte en was de eerste van een hele reeks Kenianen en Ethiopiërs die wereldrecords brak. Keino liep trouwens altijd met een pet, en per toeval deed ik dat zelf ook altijd. Zo is mijn fascinatie voor die man ontstaan. Gammoudi heb ik trouwens ooit ontmoet in Heverlee, waar ik als tiener speelpleinwerking deed. Hij was er toen aan het trainen, kort voor de Olympische Spelen. In die tijd was iedereen verbaasd over de prestaties van die lopers, en dat is mij altijd bijgebleven.

"MIJN DROOM? DAT ALLE BEWONERS VAN EEN WOONZORGCENTRUM HUN PENSIOEN, ONGEACHT DE GROOTTE ERVAN, Zouden AFSTAAN EN IN ÉÉN POT SAMENBRENGEN. DAN KAN IEDEREEN VAN DEZELFDE DIENSTEN EN VERZORGING GENIETEN."

- **Welke droom blijft allicht een droom?**

Dat woonzorgcentra toegankelijk zijn voor iedereen, ongeacht hoe klein of hoe groot je pensioen is. Mijn echtgenote helpt als vrijwilliger in een woonzorgcentrum. Ik hoor via haar dat de prijzen opnieuw zijn opgeslagen, tot wel 2.000 euro per maand. Sommige bewoners kunnen dat niet betalen en dan moeten de kinderen financieel inspringen. Dat vind ik absoluut niet logisch. Ik ben van mening dat alle bewoners hun pensioen, ongeacht de grootte ervan, zouden moeten afstaan en in één pot samenbrengen. Dan kan iedereen van dezelfde diensten en verzorging genieten. Al denk ik niet dat veel mensen hiermee akkoord zouden gaan. Het zal dus spijtig genoeg bij een droom blijven.

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

Ik ben vrijwilliger bij OKRA Sport geworden omdat ik het gevoel had dat ik na een carrière van 30 jaar atletiektrainer mijn steentje nog kon bijdragen. Ik wou vooral het sporten voor 55-plussers nog aangenamer maken. Tijdens fietsvakanties van OKRA Sport Limburg, waar ik meeding als reisbegeleider, merkte ik dat heel wat mensen met een e-bike reden, maar dat de meesten het soepel en veilig fietsen niet onder de knie hadden. Daarom geef ik nu opleidingen over fietsveiligheid en alle technische zaken die bij fietsen komen kijken.

- **Waarom vind je lesgeven over fietsveiligheid zo belangrijk?**

Ik heb het onlangs zelf nog ondervonden: ik ging onderuit met de fiets, met mijn hoofd tegen de grond en een kapotte helm. Stel je maar eens voor wat de gevolgen zouden zijn, als ik geen helm had gedragen. Dan begrijp ik niet dat er nog altijd mensen zijn die weigeren een helm te dragen. Ouderen moeten beseffen dat ze stilaan, maar zeker reflexen verliezen. Met een elektrische fiets rijd je bovendien sneller dan met een gewone fiets. Dankzij een fietshelm is de schade aan de hersenen bij een valpartij beperkt. Als ik na een les vijf procent van de deelnemers kan overtuigen om een helm te dragen, ben ik al zeer tevreden. ■

Guy POPPE (1946) is journalist en auteur. Van 1976 tot 2007 heeft hij voor de VRT gewerkt, hoofdzakelijk op het radionieuws. Daarna is hij gaan schrijven en zijn er, naast artikelen over uiteenlopende onderwerpen in tijdschriften en op sites, verscheidene boeken van zijn hand verschenen. Voor de lezers van OKRA Magazine pent hij maandelijks zijn analyse neer over een heet hangijzer in de wereldpolitiek.

Deze keer neemt hij het Finse NAVO-lidmaatschap onder de loep.

HET EINDE VAN DE FINLANDISERING

Tekst GUY POPPE // Illustratie SHUTTERSTOCK

Begin april stond Finland voorop in het nieuws. Op zondag 2 april maken parlamentsverkiezingen duidelijk dat eerste minister Sanna Marin het niet opnieuw tot regeringsleider schopt. Twee dagen later, op 4 april, accepteert de NAVO Finland als 31e lidstaat, een opvallende beslissing.

37 is ze, Marin, en ze doet het als premier lang niet slecht bij de verkiezingen. Haar sociaaldemocraten trekken zelfs meer kiezers aan dan bij de vorige stembusslag maar twee andere partijen doen het nog beter. In zo'n geval is het Finse kiessysteem onverbidde-lijk: het komt de liberale Nationale Coalitiepartij toe om een regering te vormen. Marin trekt haar conclusies en neemt ontslag

"DAT FINLAND NU ZIJN MILITAIRE SCHROOMVALLIGHEID DEFINITIEF AAN DE DIJK ZET EN RESOLUUT KIEST VOOR NAVO-LIDMAATSCHAP IS EEN OPMERKELIJKE OMMEZWAAR. DE AMECHTIGE FINLANDISERING IS IN EEN DOODSREUTEL TERECHT GEKOMEN."

als partijleider. De mediastorm die er opstak toen er beelden de ronde deden waarop ze vrolijk ronddans- op een feestje met een biertje in de hand -alsof een vrouw van 37 daarom geen goed premier kan zijn, idem dito overigens voor een man van 37 en een vrouw van 73- heeft ze overleefd maar de kiezers hebben een andere kaart getrokken.

Hoe dan ook, of nu Marin de volgende Finse regering leidt of haar behoudende opvolger, aan de wens om lid te worden van de NAVO verandert dat niets. Dat was niet eens een thema bij de verkiezingen en dat komt door de invasie van het Russische leger in Oekraïne. Met dat voor-

beeld voor ogen wou Finland zeker zijn dat de NAVO bijspringt, mocht het een aanval van Rusland te verduren krijgen. Voor een lid van de alliantie is die solidariteit automatisch.

Oorlog na oorlog

Dat in november 1939 het Rode Leger het buurland binnenvalt om het te bevrijden van de fascistten, dat maakt deel uit van het historische besef van de Finnen. 84 jaar later verkondigt Vladimir Poetin dat hij Oekraïne uit de greep van de nazi's wil halen, de overeenkomst is opvallend. Die zogenaamde Finse fascistten, dat zijn de conservatieven die na een burgeroorlog met de communisten in het pas onafhankelijke land aan de macht gekomen waren. We schrijven 1917, een eeuw of twee nadat de tsaar dat deel van Scandinavië ingelijfd had.

Die wintoorlog heeft Finland in 1940 verloren. Achteraf collaboreerde het met de nazi's toen zij de Sovjet-Unie de oorlog verklaarden. De haat zat diep. Na de Tweede Wereldoorlog moet

Finland om die reden de gang naar Canossa maken. Het krijgt een schadeloosstelling aan de Sovjet-Unie opgelegd van omgerekend 275 miljoen euro en moet een deel van zijn grondgebied, waaronder Oost-Karelië, afstaan. Voor 400.000 inwoners uit dat gebied volgt deportatie naar Finland.

Finlandisering

Finland blijft onafhankelijk en vaart zijn eigen koers maar mag in zijn buitenlandse politiek de Sovjet-Unie niet voor het hoofd stoten, het moet zich neutraal opstellen.

Finlandisering noemden we dat. Of hoe een grootmacht als buur je in je soevereine optreden beperkt. Het kwam erop neer dat Finland zich niet aansloot bij een militair pact maar zelf voor zijn defensie instond en prima handelsrelaties onderhield met zijn oosterbuur. Al in 1952 had het zich dankzij verregaande industrialisering van zijn oorlogsschuld gekweten.

In 2021 voerde Finland 67 procent van zijn olie in uit Rusland, 52 procent van zijn steenkool en dertien van zijn brandhout. In mei verleden jaar draait Rusland de gaskraan dicht en legt het de toevoer van stroom stil. Zo speent het Finland van een tiende van zijn behoeften. De hechte economische band valt grotendeels weg, de energieprijzen swingen de pan uit. Marin heeft het geweten en bekocht.

Met de toetreding tot de Europese Unie na de val van de Sovjet-Unie in 1995 is er zo goed als een einde gekomen aan de finlandisering. Maar dat Finland nu zijn militaire schroomvalligheid definitief aan de dijk zet en resoluut kiest voor NAVO-lidmaatschap is een opmerkelijke ommezwaai. De amechtige finlandisering is in een doodsreutel terecht gekomen.

De nieuwe Navo

Van de ene dag op de andere heeft de NAVO een nieuwe buitengrens met Rusland van 1340 km, overwegend wouden, meren en rivieren. De elf grensposten zijn na de inval in Oekraïne allemaal gesloten. Plots komt de NAVO dicht bij het schiereiland Kola. Daar ligt Ruslands noordelijke vloot, waarvan duikboten met atoomwapens een onderdeel vormen. De stad Moermansk ligt op minder dan 200 km van Fins Lapland. In het besef dat Rusland in de mogelijke aansluiting van Oekraïne bij de NAVO, en de bedreiging die daarvan voor zijn veiligheid uitgaat, een argument (of voorwendsel?) vond om een oorlog te beginnen, geeft dat te denken.

De uitbreiding van de NAVO baart Poetin kopzorgen. Merkwaardig, want door in 1997 de *Stichtingsakte inzake de Wederzijdse Betrekkingen, Samenwerking en Veiligheid* te ondertekenen ging Rusland ermee akkoord dat elk land kan kiezen hoe

het zijn veiligheid waarborgt en verzekerde het geen stokken in de wielen te steken wanneer de NAVO nieuwe leden in zijn rangen opneemt. De werkelijkheid is anders, dat weten we sinds februari verleden jaar. Door een gewapend conflict uit te lokken bereikt Poetin het tegenovergestelde van wat hij in zijn hoofd had: de NAVO versterkt zich met een nieuwe, krachtige partner. Als binnenkort Turkije ertoe te bewegen valt om zijn bezwaren tegen het lidmaatschap van Zweden te laten vallen, dan staat Poetin helemaal voor schut.

NAVO-landen staan Oekraïne bij met raad en daad. Ze leveren materiaal, wapentuig en munitie, geven soldaten training en delen inlichtingen afkomstig van spionagesatellieten en andere bronnen. Uit een lek blijkt dat er ook elementen van de speciale eenheden van enkele lidstaten op het terrein actief zijn. *Last but not least* beschikt nu ook de Europese Unie met haar *Vredesfaciliteit* over een instrument om defensie-uitgaven te financieren.

Koude Oorlog

In de praktijk vecht de NAVO onrechtstreeks met Rusland een loopgravenoorlog uit, die de Koude Oorlog naar de geschiedenisboeken verwijst, al wil het bondgenootschap dat hardop liever niet zo noemen. De Russische invasie is een godsge-schenk voor een door de Franse president Macron in 2019 hersendood verklaarde organisatie.

De NAVO neemt zich voor om tegen 2030 zijn budget te verdubbelen. De oproep aan hardhorige leden, als België, om meer uit te geven aan defensie kan niet meer in dovemansoren vallen.

In die zin is het lidmaatschap niet alleen voor Finland een gouden zaak maar ook voor het militaire establishment en de wapenindustrie. Het begrip finlandisering mogen we uit onze actieve woordenschat schrappen maar daarvoor hebben we een daadwerkelijke confrontatie in de plaats gekregen. ■

MAAK EEN VRIEND GELUKKIG

Maak een vriend gelukkig

**Laat iemand kennismaken met CM
en ontvang een cadeaucheque
ter waarde van 20 euro.**

CM. Jow gezondheidsfonds.

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

Deze keer neemt An Candaele je mee naar Leiden.

Leiden

Brussel > Leiden: 188 km

LEIDEN

Leiden is een gezellige stad. Met de vele grachten en singels wordt het weleens vergeleken met Amsterdam. Maar dan zonder de drukte van de hoofdstad. Steegjes, historische plaatsen en gebouwen, sfeervolle hofjes, de burcht, musea, ... er is veel te ontdekken. En dit jaar wordt Rembrandt van Rijn, die in Leiden geboren is, speciaal voor het voetlicht gehaald.

UNIVERSITEIT EN DE SINGELS

**DE VLUCHT VAN DE
SPAANSE TROEPEN
OP 3 OKTOBER
1574 WORDT ELK
JAAR GEVIERT MET
KERMIS EN GRATIS
HARING.**

Eind vijftiende eeuw bloeide Leiden dankzij de lakenindustrie. In de zestiende eeuw was het gedaan met de rust en rijkdom. Leiden sloot zich aan bij de Nederlandse opstand tegen de Spaanse overheersing en Spanje reageerde met belegering en uit-

hongering. De Watergeuzen zetten Zuid-Holland onder water, bevrijdden Leiden met hun boten, en deelden haring en brood uit. De vlucht van de Spaanse troepen op 3 oktober 1574 wordt elk jaar gevierd met kermis en gratis haring. Omdat de Leidenaren het

verzet zo lang volhielden, schonk Willem van Oranje hen de eerste Universiteit van Nederland.

Tienduizenden Calvinisten vluchtten vanuit Vlaanderen waar ze vervolgd werden naar Leiden. Daar waren intellectuelen en bekwame vaklui bij. Ze gaven de Leidse wolnijverheid een nieuwe impuls en startten drukkerijen, wetenschappelijke uitgeverijen en boekhandels.

De zeventiende eeuw was de Gouden Eeuw. De Singels, een vestinggracht rond de stad dateert uit die periode. Aan de binnenzijde van de Singels ligt nu het Singelpark, een groene wandeloase.

OVERAL WATER

In de historische binnenstad zijn er 28 kilometer grachten en singels. Wandelen langs het water is fijn, de stad bekijken vanop het water extra fijn. Wij voeren mee met *Bootjes en Broodjes*. Langs prachtige herenhuisen en de Botanische tuin met de sterrenwacht. En onder bruggen door, want die vallen niet te vermijden, 88 zijn er verspreid over de stad. Dat betekent af en toe bukken om eronderdoor te varen. De schipper vertelt boeiende en leuke wetenswaardigheden. Dat waterlopen open riolen waren en rijkelui aan brede waters woonden bijvoorbeeld, omdat de stank daar minder bleef hangen. En dat je indertijd belastingen betaalde per raam en eigenaars hun rijkdom etaleerden door veel ramen te laten plaatsen. Ook dure zwarte dakpannen waren een statussymbool. Sommigen legden ze alleen aan de voorkant van hun huis, waar ze gezien werden. Schone schijn is van alle tijden.

STADHUIS EN SLEUTELS

De Pieterskerk heeft geen Sint meer in de naam sinds 1572, toen de Leidse kerken in handen van de protestanten vielen. De gekruiste sleutels op de stadsvlag verwijzen naar de sleutel van het Koninkrijk der Hemelen van Sint-Pieter. Vanaf 1293 werd op officiële documenten een stadszegel met de apostel Petrus (Sint Pieter) gebruikt. Omwille van zijn kenteken wordt Leiden sleutelstad genoemd.

Het monumentale stadhuis werd in zijn huidige vorm gebouwd tussen 1593 en 1597. De langste renaissancegevel van Nederland is grotendeels herbouwd na een grote brand van 12 februari 1929. Het was 18 graden en het bluswater vror vast aan de gevel, zo tonen foto's van die rampzalige dag. Op de dakrand staan bollen met pieken en daarop halve maantjes. Dat islamitische symbool verwijst naar de geuzen uit de Tachtigjarige Oorlog, met hun motto 'liever Turks dan paaps'.

PARADIJSELIJKE HOFJES

Verscholen achter deuren tussen huizen, liggen 35 hofjes, elk met hun verhaal. Gesticht om behoeftige echtparen op te vangen, of bestemd voor 'eerlijke maagden en weduwen' zoals het Salvatorhofje. Veel van die paradijsjes zijn nog bewoond, weliswaar niet meer door de doelgroep van weleer. In de meeste hofjes mag je binnenlopen, mits respect voor de bewoners. Er is een wandeling die langs de hofjes leidt.

VOLDERS EN WEESKINDEREN

Heel wat straatnamen en gebouwen verwijzen naar de lakenindustrie: Lakenhal, Vollersgracht, Wolsteeg, Ververstraat, Volmolensteeg, ... Weven deden mensen in hun kleine huisjes. Het weefgetouw nam vaak de hele voorplaats in. In de achterkamer werd gekookt, gegeten en geslapen.

Vaak kamden of spinden de vrouwen daar ook. Het was hard werk voor een laag loon.

Nog zwaarder én ongezonder was het werk van de volders. 's Nachts om 2 uur luidde de 'volresclocke' als sein om aan de slag te gaan. De volders stampen urenlang met blote voeten in de kuipen op de geweven stof die door de werking van warm water, urine en volaarde kromp en vervuilt tot een stevige, waterafstotende stof.

In de Hooglandse Kerkgracht staat het voormalige Weeshuis (16de eeuw tot 1961) met boven de poort Kaatje en Kootje in hun typische rood-witte weeshuiskleren. Kinderen tot twaalf jaar gingen overdag in het Weeshuis naar school. Na hun twaalfde leerden jongens bij een baas een vak. Meisjes werden in het Weeshuis klaargestoomd tot dienstbode of naaister. Ook vanuit steden als Luik en Aken werden kinderen erheen gestuurd om in de bloeiende wolnijverheid een vak te leren.

REMBRANDT

Rembrandt (toen nog zonder d) van Rijn werd in 1606 geboren in Leiden. Hij was het negende kind van een molenaar en een gegoede bakkersdochter en woonde in Leiden tot zijn 25^{ste}. Zijn ouders stuurden hem naar de Latijnse School en op z'n 14^{de} schreven ze hem in aan de universiteit, maar dat was vooral omwille van de daaraan verbonden voordelen van belastingvrij bier en boeken, en vrijstelling van dienstplicht.

De Latijnse School kan je niet bezoeken, maar neem plaats voor het raam en je wordt geschetst.

In de Young Rembrandt Studio (gratis toegang) vertelt een video over de jonge jaren van de kunstenaar. In dit huis kreeg hij schilder- en tekenles van Jacob van Swanenburgh. Rembrandt schilderde zijn eerste bekende werk – De Brillenverkoper – toen hij 18 was. Het hoort bij een serie van vijf schilderijen over de zintuigen. De Reuk dook op in 2015 op een veiling in Amerika waar het 500 tot 800 euro geschat werd. Nadat het een Rembrandt bleek, werd het werk verkocht voor 870.000 dollar aan The Leiden Collection.

Vanaf 1633 werd Rembrandt met d geschreven en signeerde de kunstenaar met zijn voornaam.

MOORD, GIN EN TULPEN

Goeie Mie is een biologische Gin die zijn naam ontleent aan de Leidse Gifmengster Maria Catharina Swanenburg (1839 – 1915). Ze hielp in huishoudens en verzorgde zieke mensen. Daarom werd ze Goeie Mie genoemd. In 1883 bleek dat ze levensverzekeringen afsloot, mensen vergiftigde met arsenicum en de premie opstreek. Mie heeft minstens 102 mensen gif toegediend, waarvan 27 met dodelijke afloop. Ze haalde het Guinness Book of Records als de grootste gifmengster aller tijden.

In 2018 volgde de lancering van de Goeie Mie Gin, gemaakt van kruiden. Wees gerust, je gaat er niet dood aan.

Ook tulpen hebben een verhaal. Achter de universiteitsgebouwen ligt de planten- en kruidentuin aangelegd door Carolus Clusius. Hij bracht de eerste tulpenbollen vanuit Turkije naar Nederland. De bloem werd een hype en de prijzen schoten omhoog. Zakenlieden begonnen tulpenbollen op papier te verkopen. Die werden telkens doorverkocht met winst. De prijzen waren gigantisch. Maar die kelderden met grote verliezen en faillissementen tot gevolg. De tulp werd weer een betaalbare bloem.

In het belevingsmuseum CORPUS ga je op reis door het menselijk lichaam. Je beleeft het ontstaan van de mens in de baarmoeder, maakt in het harttheater een reis als rood bloedlichaampje, ervaart wat er gebeurt als een splinter het lichaam binnendringt, ademt mee met de longen, enzovoort. Deze reis duurt 55 minuten, daarna volgt een interactief deel waar je alles te weten komt over de werking van onder meer ogen, hersenen, neus en darmen. Een gemiddeld bezoek aan CORPUS duurt 2,5 uur.

RIJKSMUSEUM BOERHAAVE

Herman Boerhaave (1668– 1738) was hoogleraar geneeskunde en botanie aan de Leidse universiteit en directeur van de *hortus botanicus*. Het museum dat naar hem is genoemd, dompelt de bezoeker onder in de fascinerende geschiedenis van de wetenschap en van actueel onderzoek.

Een van de attracties van het museum is de reconstructie van het Anatomisch Theater dat in 1596 in een universiteitsgebouw werd opgericht. Vanop de ronde tribunes kijk je, zoals de studenten geneeskunde toen, naar de snijtafel waarop secties op lijken werden uitgevoerd. Alleen in de winter, want bij warm weer zouden de lijken te veel stinken. Het Boerhaavemuseum is een heel aangename verrassing. Dat we er tweeënhalf uur zoet zijn en dan het pand moeten verlaten omdat ze gaan sluiten, zegt genoeg.

We zien microscopen van Van Leeuwenhoek, de eerste slingerklok van Huygens en ontdekkingen van tal van andere grote namen als Vesalius en Einstein. Indrukwekkend waar een combinatie van menselijk vernuft, nieuwsgierigheid, creativiteit, lef en doorzettingsvermogen toe in staat waren en zijn.

Boerhaave ging met zijn studenten naar het gasthuis om hen ziekten te leren herkennen en te behandelen met patiënten als 'onderwijsmateriaal.' Die aanpak was voor veel studenten een belangrijke reden om in Leiden geneeskunde te studeren. Via videovragen kan je in het museum meedenken over actuele en toekomstige wetenschappelijke zaken en ethische dilemma's.

Meer info: visitleiden.nl

Op 8 en 9 juli 2023 zijn het Rembrandt Dagen in Leiden. Dan wordt het historische centrum omgetoverd in zeventiende-eeuwse sferen, met acteurs en figuranten, historische attributen en boten en optredens.

ONZE ADRESJES

Hotel
Golden Tulip

Restaurant de
Bruine Boon

Restaurant
City Hall

Broodjeszaak
Drs. A

Brasserie
de Poort

Bootjes en
Broodjes

“HET HUWELIJK VAN JE KINDEREN ZIEN MISLUKKEN, IS EEN HARDE NOOT OM TE KRAKEN”

Tekst DOMINIQUE COOPMAN // Foto's VIOLET CORBETT BROCK

“Vertel ik niet te veel?”, vraagt Jenny Verbeke (91). “Je moet het zeggen, als ik te veel vertel hé.” Jenny Verbeke heeft een paardengeheugen. Tot in de kleinste details doet ze me haar verhaal. Hoe ze in het café van haar ouders aan de piano zat en er haar man Remi Vandromme (1929-2019) leerde kennen. En ook over de oorlogsjaren. Dankzij *Niets verlaat de tijd* van haar zoon Luc Vandromme (zie onder), staat haar levensverhaal ook te boek.

Jenny Verbeke (91) woont in een serviceflat, vier hoog in Kortrijk. Als ik beneden aanbel, neemt zij de parlofoon op, legt uit hoe ik boven geraak, en verwelkomt me met open armen. “Kom *moa deure*.” Wat een uitzicht! Als Jenny naar buiten kijkt, ziet ze het Overleie uit haar jeugd: de Leie waar grote en kleine boten hun verhaal achterlaten, de kerk waar ze haar Eerste en Plechtige Communie deed en trouwde, haar school, de huizen, de parochiezaal waar ze als *kajotster* (als lid van de Vrouwelijke Katholieke Arbeiders Jeugd) piano speelde. “Mijn man, Remi Vandromme, is gestorven in 2019,” vertelt ze. “Daarna ben ik naar hier gekomen. 65 euro per dag is veel geld, maar mijn kinderen zeiden ‘*doen!*’” Jenny heeft drie kinderen - Mieke, Jan en Luc -, tien kleinkinderen, en twaalf achterkleinkinderen, het dertiende en het veertiende kleinkind zijn op komst. Ze is fier op hen, en blij met elk bezoekje.

Kan je me in grote lijnen vertellen wie Jenny Verbeke is?

“Ik ben geboren op 31 december 1931, in Canada. Ik ben een steenbok. Aan de muur in mijn toilet hangt een kadertje met typische kenmerken. Een steenbok is werklustig. Trouw.

Meelevend. Houdt van orde en regelmatig. En is ietwat koppig en zwaar op de hand. Maar dat laatste klopt niet. Ik kan wel ernstig zijn, maar ik lach ook graag. En ik ben een optimist.”

Voor, tijdens en na de Eerste Wereldoorlog (1914-1918) trokken veel mensen naar Amerika of Canada. Ze deden dat om den broede, omdat hier geen werk was. Jij bent geboren in Canada?

“Mijn papa wou naar Canada, mijn mama niet. Maar haar moeder zei ‘*Ge moet meegaan.*’ In 1926 zijn mijn ouders getrouwd en ze zijn vertrokken. Drie weken met de boot. Mijn papa werkte er in een garage. Hij maakte het houten binnenwerk van de auto's. Mijn mama werkte bij een gezin en in de aardbeien- en tabaksplook. Ik ben geboren en gedoopt in Canada, maar mijn verblijf was van korte duur. Omdat mijn mama's grootmoeder bij wie ze was opgevoed, overleed, keerden mijn ouders negen maanden na mijn geboorte naar België terug. Toch bleef mijn papa's hart in Canada, dus besloten ze terug af te varen. Toen brak echter de Tweede Wereldoorlog uit. Er werd beweerd dat de zee vol mijnen lag. Dus bleven ze hier in hun café ‘*In*

Canada’, dat ze gebouwd hadden bij hun terugkeer in 1932. Daar speelde ik elke dag piano. Ik vond dat heel fijn. Het enige dat me verveelde, was dat ik als puber voor het slapen gaan, mijn ouders in een vol café een kruisje moest vragen. Tot mijn latere man Remi, er viool kwam spelen.”

Wat waren de grote scharniermomenten in jouw leven?

“We zijn getrouwd in 1955. Mieke is een jaar later geboren, na drie jaar volgde Jan en Luc kwam nog eens twee jaar later. Omdat de ouders van Remi tegenslag hadden gehad in het vlas, heeft hij niet kunnen studeren. Hij kon bij Belgacom aan de slag en werkte zich op. Ik deed het secretariaat bij de autokeuring maar stopte met werken na de geboorte van Mieke. Ik naaide wel alles zelf en had veel hulp van mijn mama, bij wie we in het begin inwoonden. Remi speelde bij *Het Kortrijks Symfonisch Orkest*. Ook onze kinderen zijn allemaal naar de muziekschool geweest. Ze moesten elke ochtend oefenen en 's avonds notenleer studeren. Mieke speelde piano, Jan klarinet en Luc volgt nog altijd jazzmuziek.

Mijn grootste verdriet? (*denkt even na*) Je ouders en schoonouders verliezen, brengt verdriet mee. Maar ons grootste verdriet was toen Mieke en Jan allebei zijn gescheiden. Het huwelijk van je kinderen zien mislukken, is een harde noot om te kraken. Ik ben enorm fier op onze kinderen, en blij dat het weer goed gaat met hen.

Mieke was zelfstandig docent informatica, en dat met vier kinderen. Jan werkte als creatief therapeut in de psychiatrie in Sint-Truiden, en geeft ondanks zijn pensioenleeftijd nog altijd les. Hij heeft twee kinderen, hertrouwde en werd zo ook pluspapa van een zoon. Luc en Trui zijn nog allebei aan het werk en altijd creatief bezig. Zij hebben drie kinderen. “

Je verloor je man Remi eind 2019. Hoe kijk jij aan tegen de dood?

“Mijn man werd 90 jaar. Hij was op. Hij was goed verzorgd in wzc De Pottelberg en goed omringd door mij én de kinderen. En hij heeft niet afgezien. Daar trek ik me aan op. Sommige mensen kijken 's avonds naar de foto van hun overleden partner en zeggen 'slaapwel'. Ik kan dat niet. Want waar is hij nu? Ik lees zijn gedachtenisprentje. Mijn man en ik waren gelukkig en we beseften het niet altijd. We zagen elkaar graag. Of er iets is na de dood? Misschien. Remi zei dat er niets was. Ik schrok daarvan. Mijn geloof biedt mij een

zekere houvast. Ik ging naar de mis of bekijk de tv-mis op zondag. Ik bid voor de kinderen. Of ik brand een kaarsje voor de kleinkinderen.”

“In mijn jeugd was ik actief bij de *kajotsters van Cardijn*. Op een dag kwam mijnheer Cardijn naar Kortrijk om er voor te gaan in de huwelijksmis van de *VKAJ-vrijgestelde*, maar ik moest op school blijven. Kwaad dat ik was, tegen zo'n onrecht kan ik niet! Mijn geloof heeft me ook altijd geïnspireerd om me in te zetten voor de KAV en later Femma van Pius, waar ik negen jaar voorzitter was. En voor het *Pius-koor*, waarvan ik dertig jaar bestuurslid was en waarin ik veertig jaar meezong. Ik had het geluk dat ik tot enkele jaren geleden in mijn tuin kon werken en dat ik met mijn man vaak en ver op reis kon gaan. Ik ben van een sterk ras. Mijn tante Martha werd 105 jaar. Ik hoef niet zo oud te worden. Ik hoop dat het goed blijft in mijn hoofd. Ik kan minder dan vroeger. Het gaat trager. Maar het gaat.”

TIEN VRAGEN AAN LUC VANDROMME, ZOON VAN JENNY

Om het heden te begrijpen, moet je het verleden kennen. Het geldt voor elke mens én voor de samenleving. Luc Vandromme stelde zichzelf deze vragen: wie zijn de mensen op wiens schouders ik sta? Welk deel van mijn DNA werd van generatie op generatie doorgegeven en hoe beïnvloedt dat mijn identiteit? In *Niets verlaat de tijd* laat de kunstenaar én leerkracht zichzelf en zijn eigen familie worstelen met thema's als liefde, dood, huwelijk, kinderen krijgen, geluk, tegenslag, oorlog en werk. En verbinden ze die met de tijd en context waarin ze leefden. We legden Luc Vandromme tien vragen voor.

Kan je me in grote lijnen vertellen wie je bent?

Luc: “Ik ben een gewone mens die hier op aarde is en die zijn talenten voluit probeert te beleven, zonder te overdrijven. Want het leven gaat voor. Het leven als partner, vader en mens die van de natuur houdt. Daarnaast heb ik een aangeboren, opvoedkundige en morele plicht die gericht is op de zorg voor anderen en voor wie minder kansen kreeg. Die sociale pijler uit zich in mijn job als leerkracht en begeleider van studenten in de kinder- en bejaardenzorg.”

In 'Niets verlaat de tijd' laat je de mannelijke tak van je familie aan het woord: je vader, je grootvaders, je overgrootvaders.

“Ik neem de lezer bij de hand om doorheen de verhalen de persoon te ontdekken die dit boek schrijft, of leest. Wat kreeg ik mee van de natuur en van mijn opvoeding? Mijn kinderen? Dat antwoord moeten ze zelf geven. Het voordeel is dat ik maar de helft van hun DNA heb doorgegeven. De andere helft hebben ze van mijn vrouw.”

Jenny Verbeke en zoon Luc Vandromme.

Begin mei word je opa. Wat doet dat met jou?

"Ik vind dat ongelooflijk. Het is een scharniermoment in een tijd die doorgaat. Een moment waarop ik terug in het leven wordt geworpen. Het doet me nadenken over wie ik ben en wat ik nog heb, nu. Een scharniermoment dat positief is, en waar niets negatiefs van uitgaat."

Je bent 62 jaar. Volgend jaar ga je met pensioen. Hoe kijk je aan tegen de tijd die je nog rest?

"Ook dat bekijk ik zeer positief. Ik zie veel kansen en laat alles open. Een goede gezondheid, zeker. Een loopbaan in het onderwijs is lang. Ik heb enorm veel studenten en zorgvragers gezien. Daardoor is mijn energie veranderd. Ik heb minder kracht. Dat is normaal, maar ook confronterend. Tijd voor iets nieuws."

Je bent als schrijver, muzikant en schilder een kunstenaar, maar ook leerkracht met een meer dan gemiddelde nieuwsgierigheid naar de tijd?

"De tijd is vluchtig. Ik heb een enorm gevoel van eindigheid. Het kan elk moment gedaan zijn. Ik wil volledig in de tijd zijn, in het nu. Ten volle. 't Is nu 10 uur. Het is lente. Hoe kan ik mijn tijd nu vormgeven? En hoe kan ik het verleden, heden en de toekomst vastleggen? Is het niet bizar dat ik nu leef en niet in 1700 of in 2222?"

"IK DENK DAT HET VOOR JONGE MENSEN ZÉÉR LASTIG IS. DE LEVENSDUURTE. DE STRESS. DE VERWACHTINGEN, WAAR ZE NIET AAN KUNNEN VOLDOEN."

Wie schrijft, die blijft. Hoe hoop je na je dood verder te leven? Herinnerd te worden?

"Ik maak me weinig illusies. Tijd verwaagt alles. Hugo Claus zei: 'Ik hoop dat ze nog één of twee zinnen van me herinneren bij mijn 200ste verjaardag.' Qua woord en taal, heb ik geen illusies. Maar qua beeld, hoop ik dat er één schilderij van me blijft hangen."

In je boek beschrijf je je kleutertijd tot je een jaar of zeven à acht bent. Hoe onthoud je dat allemaal? Heb je dat aan je ouders gevraagd?

"Door de tijd te nemen, kwam ik tot honderd momenten. Ik raad dat iedereen aan. Een geheugen ontvouwt zich. Ik zag flarden en beelden, en heb de gave die op een filmische manier te kunnen noteren. Voor de andere verhalen, heb ik met mijn vader rondgeleden en met mijn moeder over haar levensverhaal gesproken. Ik heb met hen geklapt! Ook dat raad ik iedereen aan: praat met je ouders voor het te laat is."

Wat vind jij het interessantst aan de tijd waarin we nu leven?

"Het interessantste is de vrijheid van meningsuiting. De onbeperkte mogelijkheden. De emancipatie. Het recht op ontplooiing. Ik schrijf over de Tweede Wereldoorlog, het nazisme, het verzet, over mensen die tegen de lamp liepen. En dat kàn. In andere landen en culturen is dat totaal anders. En de mobiliteit: we gaan en staan waar we willen!"

Wat vind jij het moeilijkste, lastigste aan deze tijd?

(*emotioneel*) "Ik denk dat het voor jonge mensen zéér lastig is. De levensduurte. De stress. De verwachtingen, waar ze niet aan kunnen voldoen. Ze kunnen niet onbezorgd volwassen worden. De gasten waarmee ik werk, zie ik faliekant mislukken."

(*stilte*) En al die armoede. De golf van armoede is een tsunami. Dat emotioneert me. Ik zie jongeren in armoede en/of op de vlucht. Ik zie hoe machteloos ze zijn. Wij konden ons ontplooiën, zij worden beknot. Wij konden ons weren, zij niet."

Hoe houd je het vol zo intens te leven?

"De passie voor het leven. En een goed evenwicht tussen lichaam en geest. Ik blijf maar in evenwicht als ik veel beweeg. Vroeger voetbalde ik, nu wandel en fiets ik. Een korte wandeling buiten, in mijn straat, geeft me zuurstof en creatieve energie."

Niets verlaat de tijd

Op de cover van *Niets verlaat de tijd* zie je Remi en Jenny op de Paasfoor in Kortrijk in 1952. De dame op de foto is nu de dame van het interview. Toen 21. Nu 91. *Niets verlaat de tijd* is uitgegeven bij Uitgeverij Godijn. 29,99 euro.

> **Kijk op pagina 55 van dit magazine en win een exemplaar van het boek "Niets verlaat de tijd" van Luc Vandromme.**

Wie zijn de mensen op wiens schouder jij staat? Wat raakt je in deze interviews? Schrijf iets over jouw familieverhaal en deel het met dominique.coopman@gmail.com.

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

250 JAAR AAN FANFARES EN HARMONIEORKESTEN

“WEINIG VRIJETIJDSBESTEDINGEN ZIJN ZÓ INTERGENERATIONEEL ALS DE ONZE”

Tekst MATTHIAS VAN MILDERS // Foto's WILLEM OSSIEUR

Vlaanderen telt zowat 300 fanfares en 600 harmonieorkesten. Ooit waren dat er nog veel meer, maar nog steeds zijn heel wat mensen lid van een fanfare of harmonie. Vlaanderen en Nederland vormen trouwens de hotspot voor fanfares. Door in te zetten op vernieuwing met respect voor de tradities wil de sector een mooi vervolg breien aan 250 jaar geschiedenis.

Er is wel degelijk een verschil tussen een fanfare en een harmonie. In een fanfare vind je drie types instrumenten: saxofoons, slagwerk en saxhoorns zoals de bugel. In een harmonieorkest vind je daarnaast ook een ruimere groep van zogenaamde houtblazers zoals de dwarsfluit, de hobo of de klarinet. Het is hun samenstelling die fanfares en harmonieorkesten typeert, niet het feit dat ze traditioneel vaak al wandelend musiceren. Je hebt zelfs heel wat 'zittende' orkesten.

“Dat generaties mooi in balans naast elkaar musiceren, vind ik een van de mooiste aspecten aan onze hobby.”

Orkest in fabrieken

Het eerste Vlaamse harmonieorkest ontstond in 1770 in Reet. De toenmalige *Sociëteit van Harmonie* gaat vandaag door het leven als de *Koninklijke Harmonie Sint-Cecilia Reetse Concertband*. “In die periode vlak voor de Franse Revolutie ontstonden de eerste harmonieën rond Parijs, in Noord-Frankrijk en bij ons”, vertelt Jan Matthys. Hij is directeur van de Vlaamse amateurmuziekorganisatie VLAMO. “De bakermat van de harmonieorkesten en later de fanfares ligt echt wel bij ons. De voorlopers lagen in de klassieke muziek, maar vooral in de militaire orkesten. Vandaag zie je daarvan nog sporen in de uniformen van veel orkesten of het feit dat ze marcheren. Mensen waren onder de indruk als die militaire orkesten door de straat marcheerden, want een andere bron van muziek was er voor velen niet. Of ze moesten zelf muziek maken. Op heel korte tijd ontstonden harmonieën in alle steden en dorpen. Verschillende factoren hebben die groei beïnvloed. De burgerij kwam op na de Franse Revolutie en had de middelen en de tijd om muziek te maken. In de negentiende eeuw verfijnden instru-

mentenbouwers de technieken van instrumenten waardoor die makkelijker te bespelen werden. De bekendste instrumentenbouwer uit die tijd is wellicht Adolphe Sax, afkomstig uit Dinant, maar met zijn bedrijf gevestigd in Brussel en later in Parijs.”

ORKESTEN MET NAMEN ALS VOORUIT KWAMEN UIT SOCIALISTISCHE HOEK, EN ALS HET WOORDJE 'VRIJ' IN DE NAAM STOND, DAN WAREN HET LIBERALE ORKESTEN.

“Koolmijnen en fabrieken hadden vaak hun eigen orkest. Op vrijdagmiddag mochten de muzikanten repeteren in plaats van te werken. Dat was echte marketing, het bedrijf kon met zijn orkest naar buiten komen. De politieke wereld pikte dat idee op. De verzuiling zorgde ervoor dat elk dorp, hoe klein ook, zijn katholiek, socialistisch en liberaal orkest had. En hoe groter het orkest, hoe groter het prestige. Door die

verzuiling waren er ook zoveel orkesten. De Sint-Cecilia's – genoemd naar de patroonheilige van de muziek – waren de katholieke orkesten. Orkesten met namen als Vooruit kwamen uit socialistische hoek, en als het woordje 'vrij' in de naam stond, dan waren het liberale orkesten. Sommige van die namen bestaan nog steeds, al speelt de politieke kleur geen rol meer.”

Typisch voor Vlaanderen en Nederland

Meer dan drieduizend fanfareorkesten weerklonken in het Vlaanderen van het einde van de negentiende eeuw. Op dat ogenblik waren er – in tegenstelling tot vandaag – meer fanfares dan harmonieorkesten. De fanfare-instrumenten waren makkelijker te bespelen en ook een pak goedkoper. “Veel fanfares zijn doorheen de jaren harmonieorkesten of brassbands geworden”, vertelt Jan Matthys. “Maar fanfares moeten we koesteren, dat is echt wel levendig erfgoed, typisch voor Vlaanderen en Nederland en een klein stukje Noord-Frankrijk. Harmonieorkesten vind je over de hele wereld, van de Verenigde Staten tot Japan. Bij VLAMO zien we het als onze verantwoordelijkheid om die cultuur in leven te houden, met de eigen, warme klankkleur van fanfares.”

Speelden de fanfares en harmonieorkesten aanvankelijk bewerkte klassieke muziek en militaire marsen, dan gingen componisten in de twintigste eeuw muziek schrijven specifiek voor deze orkesten. Nochtans hadden die muziekensembles het niet makkelijk in de vorige eeuw. De beide Wereldoorlogen zorgden ervoor dat verschillende orkesten er de brui aan gaven. Bovendien werden veel instrumenten in beslag genomen om met het koper wapens te produceren. Concurrerende vrijetijdsactiviteiten zoals sport en andere bronnen van muziek zoals radio, tv en LP's deden er ook geen goed aan.

“Maar de fanfares en harmonieën bleven bestaan”, vertelt Jan Matthys. “Er was weliswaar een vergrijzing, het niveau was heel wisselend en er was weinig jong bloed, ook door de

Het is hun samenstelling die fanfares en harmonieorkesten typeert, niet het feit dat ze traditioneel vaak al wandelend musiceren. Je hebt zelfs heel wat 'zittende' orkesten.

opkomst van de jongerencultuur met andere muziek. Men probeerde wel het tij te keren, bijvoorbeeld met majorettes waarmee Europa kennismaakte op Expo 58. De orkesten pikten dit snel op als een manier om ook meisjes aan te trekken, want tot diep in de jaren zeventig waren fanfares en harmonieorkesten een mannenzaak. Maar vanaf de jaren tachtig verloren de majorettes hun populariteit. In die periode werden de eerste jeugdorkesten opgericht. En die zorgden voor de cruciale nieuwe toevoer van muzikanten. Het is eigen aan onze hobby dat ze echt intergeneratieoneel is. Weinig andere vrijetijdsbestedingen zijn dat in die mate. De leden van VLAMO bestaan voor telkens een derde uit min-26-jarigen, mensen tussen 26 en 50 jaar en 50-plussers. Dat die generaties mooi in balans naast elkaar musiceren, vind ik een van de mooiste aspecten aan onze hobby. Toch hebben we ook enkele specifieke seniorenorkesten zoals de OKRA-VLAMO. Seniorenharmonie Limburg, die heel populair zijn.”

Maatschappelijke rol

“De vernieuwing van fanfares en harmonieorkesten is heel belangrijk”, vindt Jan Matthys. “Je ziet die in verschillende varianten. Er zijn klassieke orkesten die vernieuwende projecten opzetten. Ze kleuren buiten de lijntjes met projecten die zowel artistiek interessant als met een maatschappelijke impact zijn. Vroeger had het harmonieorkest ook al een maatschappelijke rol. Het was er altijd bij

op feesten, bij de opening van een kruispunt of bij de inwijding van een kerk. Dat is veranderd, de dingen evolueren nu eenmaal, dat is niet erg. Maar ik vind het wel belangrijk dat we die maatschappelijke rol blijven opnemen. Ik denk dan bijvoorbeeld aan projecten in een woonzorgcentrum, met mensen met een beperking of rond pesten op school. Maar evengoed heb je nieuwe, meer alternatieve orkesten zoals De Propere Fanfare of Die Verdammte Spielerei. Het zijn straatbands die zorgen voor verjonging, kleur en ambiance in de straat. Orkesten hebben dat altijd gedaan, maar dit soort bands doen dat op een veel lossere manier.”

IN EEN ZAAL ZIJN DE TECHNISCHE EN AKOESTISCHE OMSTANDIGHEDEN VAAK VEEL BETER.

Het mag duidelijk zijn: fanfares en harmonieorkesten zijn springlevend. Heb je desalniettemin de indruk dat je ze niet meer zo vaak over straat ziet lopen? Dan heb je gelijk. “Vroeger wandelden ze allemaal over straat en speelden ze op de kiosken. Maar dat is de laatste decennia sterk verminderd, onder meer met de komst van de culturele centra. In een zaal zijn de technische en akoestische omstandigheden vaak veel beter. Maar ik moedig onze orkesten aan om weer vaker op straat te komen. Het is goed dat ze in het straatbeeld komen, want uit het oog betekent vaak ook uit het hart.”

ALLES WAT JE MOET WETEN OVER

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

Tekst MATTHIAS VAN MILDEERS

► LGBTI+

Taal doet ertoe. De woorden die je gebruikt om iemand te beschrijven, kunnen een positieve, negatieve of neutrale betekenis hebben. Dat geldt ook voor de woorden om iemands seksuele identiteit te omschrijven. Daarin hebben we al een hele evolutie achter de rug. Vandaag is een veelgebruikte term LGBTI+, al doen er ook varianten de ronde, zoals LGBT, LGBTQ+ of LGBTQI+. Het noorden kwijt met al die letters? Lees dan zeker verder.

De letters in LGBTI+ staan voor lesbisch, gay/homo, bi, transgender en intersekse. Wordt de Q toegevoegd, dan staat die voor queer of questioning/zoekend. Sommige van die woorden vragen mogelijk om wat meer duiding. Een transgender persoon is iemand wiens genderidentiteit niet overeenkomt met diens biologische geslacht bij de geboorte. Intersekse slaat op het feit dat fysieke geslachtskenmerken niet vallen binnen de klassieke tweedeling vrouw-man. Queer of questioning duidt op mensen die zoekende zijn naar hun precieze plek binnen het LGBTI-spectrum. Queer is ook de overkoepelende term voor alle vormen van LGBTI+.

Het plusteken in LGBTI+ wijst erop dat er meer varianten van seksuele identiteit zijn dan degene die hierboven worden opgesomd. Zo is er

ook de A van asexueel of aromantisch. Daarbij voelt iemand weinig of geen seksuele of romantische aantrekking tot andere personen. Er is ook de P van panseksueel waarbij de genderidentiteit geen groot belang heeft bij iemands partnerkeuze. Verder zijn er nog een reeks andere termen om iemands seksuele identiteit te omschrijven. Je vindt ze op www.cavaria.be/woordenlijst.

Respectvol en werkbaar

Om enerzijds een correcte omschrijving te geven en anderzijds een werkbaar woord te hanteren, wordt dus vaak de term LGBTI+ gebruikt. Dat doet ook Çavaria, de Vlaamse belangenverdediger van LGBTI+ mensen en koepel van LGBTI+ organisaties. Bewust gebruikt de organisatie geen koppeltken na de plus, hoewel dat taalkundig strikt genomen wel zo hoort. Maar ‘LGBTI+ persoon’ is beter leesbaar dan ‘LGBTI+-persoon’. En Çavaria wil termen als trans of homo ook bewust als bijvoeglijke naamwoorden gebruiken, in navolging van andere identiteitskenmerken zoals leeftijd, nationaliteit of levensbeschouwing.

Ook overheden, media en andere instellingen maken vaak afspraken over de manier waarop ze de seksuele identiteit beschrijven en benoemen. Het kan helpen om op een

respectvolle en werkbare manier met taal om te gaan.

“Over het letterwoord wordt vaak lacherig gedaan en ik weet dat het moeilijk is om uit te spreken. Maar als je iets niet benoemt, bestaat het ook niet. Iedereen heeft het recht om gezien te worden. Is het erg dat je een paar lettertjes moet onthouden? Neen. Het is erger als niemand voor je rechten opkomt en je er alleen voor staat.”

Eef Heylighen, woordvoerder Çavaria

Ken je de campagne “Mijn hart klopt voor de sport”? De campagne moet in de verf zetten dat iedereen overal zichzelf moet kunnen zijn en zeker op en rond het sportveld. Vind meer informatie via de hashtag [#mijnhartkloptvoordesport](https://twitter.com/mijnhartkloptvoordesport) en op de website sport.vlaanderen

► CAO EN PARITAIR COMITÉ

Met het conflict bij supermarktketen Delhaize komt de term cao geregeld in het nieuws. De afkorting klinkt velen bekend in de oren, net als het nauw verbonden begrip paritair comité. Cao staat voor collectieve arbeidsovereenkomst. Het is een overeenkomst die werknemers en één of meerdere werkgevers collectief sluiten. Daarin schuilt een groot verschil met een individuele arbeidsovereenkomst, die maar betrekking heeft op één werknemer.

Een cao kan afspraken bevatten over een hele reeks arbeidsvoorwaarden. Denk maar aan werktijden, lonen, vakantie, overwerk, ontslag, opleiding en aanvullend pensioen. De cao bevat verplichtingen voor zowel werkgevers als werknemers. Aan werknemerszijde wordt een cao gesloten door één of meerdere werknemersorganisaties. Aan de kant van de werkgevers gaat het om één of meerdere werkgeversorganisaties, maar kan ook een individueel bedrijf of een verzameling van bedrijven een cao sluiten. Opmerkelijk is dat de overheid hier in principe niet tussenkomt. Weliswaar mag een cao niet strijdig zijn met de wet, maar werkgevers en werknemers kunnen

verder wel vrij autonoom afspraken maken. Dat is gebaseerd op de vrijheid van collectieve onderhandelingen, erkend door de *Internationale Arbeidsorganisatie*, maar ook in Europese verdragen.

Paritaire comités

Cao's kunnen worden gesloten op drie niveaus:

- Ondernemingscao's worden gesloten voor een bepaald bedrijf of voor een groep van bedrijven.
- Sectorale cao's gelden voor een bepaalde sector en worden gesloten binnen een paritair comité of subcomité.
- Interprofessionele cao's gelden in

principe voor alle bedrijven. Ze worden gesloten binnen de Nationale Arbeidsraad door de interprofessionele vakbonden en werkgeversorganisaties.

De paritaire comités en subcomités houden zich naast het sluiten van cao's ook bezig met conflicten aanpakken, de overheid en de Nationale Arbeidsraad adviseren en bepaalde wettelijke taken uitvoeren. In paritaire (sub)comités zetelen werkgevers en werknemers. Ze hebben betrekking op een bepaalde sector, maar soms ook op een groep werknemers met een bepaald arbeidsstatuut. Zo zijn er paritaire comités voor pakweg toeristische attracties of non-ferrometalen. Maar er is ook het paritair comité 200 dat zowat 500.000 bedienden omvat die niet tot een ander comité behoren. In totaal zijn er in ons land meer dan 160 paritaire comités. Daarbij zitten ook een hele reeks subcomités, die

Grünwalder®

Moeilijke stoelgang?

- 🌿 bevordert een regelmatige stoelgang¹
- 🌿 ondersteunt de darmwerking¹

slechts
1 tablet
per dag

🌙 's avonds
1 tablet

🌠 's nachts
laten inwerken

☀️ 's ochtends
een normale stoelgang

soms erg specifieke doelgroepen hebben of regionaal bepaald zijn. Zo vallen onder het paritair comité voor het havenbedrijf aparte subcomités voor de verschillende Belgische havens.

Conflict bij Delhaize

Doordat niet enkel interprofessioneel wordt onderhandeld, maar ook in de ondernemingen en sectoren, ontstaan verschillende arbeidsvoorwaarden naargelang het bedrijf of de sector waarin iemand werkt. Dat blijkt vandaag ook in het conflict bij Delhaize. Het bedrijf wil de vestigingen die het in eigen beheer heeft, laten uitbaten door franchisenemers, zelfstandige uitbaters zeg maar. Maar de werknemers in zo'n zelfstandig uitgebate supermarkt vallen onder een ander paritair comité. Concreet: de eigen vestigingen van Delhaize vallen onder paritair comité 202, die in de zelfstandig uitgebate winkels naargelang hun grootte onder paritair comité 201 of paritair subcomité 202.01. En die twee laatste zijn voor werknemers minder gunstig dan paritair comité 202, zo luidt de kritiek.

De werknemers die de overgang maken van Delhaize naar een zelfstandige werkgever behouden hun loon- en arbeidsvoorwaarden. Dat is bepaald in de cao 32 bis van de Nationale Arbeidsraad. Maar vakbonden en ook juristen vragen zich af welke garanties die werknemers hebben op langere termijn.

“Onlangs werd supermarkt Metro in Evergem overgenomen. Ook met behoud van loon en arbeidsvoorwaarden. Maar na twee maanden zagen we al dat de directie medewerkers nogal dwingend benaderde om, zagezegd in onderling akkoord, een nieuwe arbeidsovereenkomst aan mindere voorwaarden te tekenen. In zo'n zelfstandige zaak is er geen vakbond om je te verdedigen, dus dan moet al sterk in je schoenen staan om die te weigeren.”

Supermarktexpert Kristel Van Damme van het ACV (www.pc202.be, 3 april 2023)

► ELEKTRISCH FIETSEN

Wie zich 's ochtends of 's avonds op een populaire fietsroute begeeft, kan er niet om heen: elektrische fietsen zijn razend populair. Misschien heb je er zelf wel eentje? Bijna de helft van het aantal verkochte fietsen in fietsvakhandels is elektrisch. Maar hoe werkt zo'n elektrische fiets? En hoe kan je er veilig en economisch mee rijden?

Rij je met een elektrische fiets, dan combineer je de kracht van een elektromotor met je eigen kracht. Je moet dus zelf blijven trappen. Tot zowat 25 km/u krijg je daarbij ondersteuning van de motor. Bij een speed pedelec is dat 45 km/u. De elektriciteit komt uit een accu, een motor zorgt voor de aandrijving. Hoe weet die motor dan hoeveel ondersteuning die moet leveren? Daarvoor zijn er sensoren die je snelheid, trapkracht of pedaalomwentelingen meten. Op basis daarvan krijg je de gewenste ondersteuning. Je kan via je fietscomputer aangeven hoe sterk die ondersteuning moet zijn.

Helms dragen? Logisch!

De kans is reëel dat je met een elektrische fiets sneller rijdt dan met een

exemplaar zonder ondersteuning. Veiligheid is dus een belangrijk aandachtspunt. Draag om te beginnen een helm. Dat is niet verplicht op een klassieke elektrische fiets, wel op een speed pedelec. Maar bij een fietsongeval daalt de kans op een hoofdletsel met 42 procent en die op een hersenletsel zelfs met 53 procent. Als je dat weet, ligt het dragen van een helm voor de hand. Of zoals advocate Line De Wilde in april vorig jaar vertelde aan OKRA-Magazine: “Ik heb slachtoffers bijgestaan die na een ongeval zonder helm voor de rest van hun leven in een zorginstelling belanden, terwijl de situatie er mét een helm een pak rooskleuriger uit zou hebben gezien. Er zijn ook mensen die geen zichtbare schade hebben, maar wiens karakter door een niet-aangeboren hersenletsel helemaal verandert. Dat maakt bijzonder veel indruk. Je kan het in veel gevallen vermijden door gewoon een helm te dragen. Doe het, en al helemaal als je met een elektrische fiets rijdt.”

Andere tips om veilig (elektrisch) te fietsen: zorg dat je fiets helemaal in

orde is, zorg voor goede en goed functionerende lichten en draag een fluo-hesje. Bij OKRA-SPORT+ kan je via de website eenlevenlangsporten.be een leuk exemplaar bestellen. En wees ten slotte ook proactief in het verkeer. Hoe dan? Steek je arm uit als je wil afslaan. Zorg dat je lichten blijven branden bij het stoplicht. Sommige lichten doven als je niet fietst. Geef altijd voorrang aan voetgangers op een zebepad. Let op voor straten met verboden richtingen. Rijd op het fietspad als dat berijdbaar is. En wees je ervan bewust dat je remafstand groter is bij hogere snelheden, bijvoorbeeld met een elektrische fiets.

Zuinig fietsen

Om de batterij van je fiets op te laden, heb je elektriciteit nodig. Het

WEES JE ERVAN BEWUST DAT JE REMAFSTAND GROTER IS BIJ HOGERE SNELHEDEN

kan dus zeker geen kwaad om economisch om te gaan met je batterij. Vermijd bijvoorbeeld pieken in het verbruik. De hoogste piek is er bij het vertrek, trap dan wat harder mee. Kies een lager niveau van ondersteuning en een lagere versnelling. Houd ook je bandenspanning op peil. Te lage bandendruk zorgt ervoor dat je batterij veel sneller plat gaat. De batterij bewaar je trouwens ook het best op kamertemperatuur. En gebruik ten

slotte je versnellingen goed, want je spaart zo je batterij, ketting en tandwielen. Bovendien verminderen ze de belasting van je gewrichten en verhogen ze je stuurvaardigheid.

Met deze tips kan je met een gerust hart de baan op. Fiets je nog niet (elektrisch)? Overweeg het dan zeker, want het is leuk, gezond en goed voor het milieu. En met de ondersteuning van een elektromotor is fietsen haalbaar voor heel veel mensen. Veel redenen heb je dan niet meer om de fiets aan de kant te laten staan.

Meer info over fietsen en andere sporten? Kijk op www.eenlevenlangsporten.be.

Stannah

Stannah-trapliften, Traplopen was nog nooit zo gemakkelijk.

Veiligheid, comfort en onafhankelijkheid - dat is een Stannah traplift.

9 van de 10 gevallen is het mogelijk om een Stannah traplift te installeren. Of de trap nu recht, gebogen, binnen of buiten is er is vrijwel altijd een geschikt model te vinden. En voor andere gevallen is het mogelijk om een platform of een huislift te installeren.

 Producten van uitstekende kwaliteit

 24/7 klantenondersteuning

 156 jaar fabrikant

Gratis nummer

 0800 269 38

 info@stannah.be

 www.stannah.be

Overal in België

Stannah

Stuur mij je gratis brochure!

UH1

Naam:

Telefoonnummer:

Postcode/Stad:

E-mailadres:

Stannah - Poverstraat 208 - 1731 - Relegem

Knip hier

LEKKER ÉN GEZOND

Ilse D'Hooge is culinair redactrice van Libelle. Ze maakte het kookboek "Mijn gewicht in evenwicht" voor wie tegelijk lekker én gezond wil eten. Haar filosofie? 20 procent zondigen geeft meteen de moed om 80 procent gezond eten vol te houden. Voor dat gezond eten bedacht ze 50 heerlijke recepten die in niets aan diëten doen denken, zoals dit zeevruchtenstoofpotje en kip met wortelen, champignons en spinazie. Smakelijk!

> **Benieuwd naar meer? Kijk dan op pagina 55 en win een exemplaar van het boek 'Mijn gewicht in evenwicht' van Ilse D'Hooge**

ONE-POT: KIP, KRIELTJES, WORTELEN, CHAMPIGNONS EN SPINAZIE

VOOR 4 PERSONEN // 35 MINUTEN

- 400 g krieltjes
- 1 ui
- 250 g champignons
- 300 g jonge wortelen
- 500 g kipfilet, in repen
- 400 g tomatenblokjes (blik)
- 300 g babyspinazie
- 50 g parmezaan, geraspt
- 2 tl olijfolie
- cayennepeper
- peper en zout

Voor mij smaken aardappelen in de schil beter dan geschilde aardappelen; krieltjes zijn weliswaar kleiner, maar hierdoor hebben ze veel meer smaak dan grotere aardappelen, je kunt ze gewoon even doormidden snijden om ze dan verder in een gerecht te verwerken, zonder te schillen. Bovendien hebben ze door hun formaat een beperkte gaartijd. Door hun vaste structuur koken ze niet tot moes. Ideaal in een one pot!

Halveer de krieltjes zonder ze te schillen. Spoel ze en kook ze 10 minuten in gezouten kokend water. Snipper de ui. Snijd de champignons in kwarten. Snijd de wortelen in kleine blokjes.

Bak de kippenreepjes goudbruin met 1 theelepel olijfolie in een anti-aanbakpan, kruid met peper en zout. Haal ze even uit de pan.

Voeg de tweede theelepel olijfolie toe aan dezelfde pan en fruit er eerst de gesnipperde ui in. Voeg de wortelblokjes toe en roerbak. Voeg na 3 minuten de champignons toe en roerbak verder, kruid met peper, zout en cayennepeper. Voeg de tomatenblokjes toe en laat 10 minuten garen.

Voeg dan de krieltjes, kippenreepjes en spinazie toe, zet het deksel op de pan tot de spinazie geslonken is. Serveer met de geraspte parmezaan.

ZEEVRUCHTENSTOOFPOTJE

VOOR 4-6 PERSONEN // 25 MINUTEN

- 600 g aardappelen, vastkokend
- 1 sjalot
- 2 teentjes knoflook
- 2 San Marzano-tomaten, in stukken
- 200 ml witte wijn
- 300 g inktvis, in ringen
- 300 g schelpjes, kokkels
- 300 g mosselen
- 400 g filet van zeebaarbeel
- handvol dille, gehakt
- olijfolie
- cayennepeper
- peper en zout

Met een stoofpotje van vis en zeevruchten waan je je op vakantie ergens in het Zuiden. Gelukkig vinden we al die ingrediënten ook gewoon in de viswinkel. Je kunt een groot bord volscheppen, want dit gerecht bevat bijna geen calorieën, maar aan smaakdiversiteit is er geen gebrek. Wissel gerust af met vissoorten en ga af op het advies van je vishandelaar voor een visje van het seizoen.

Schil de aardappelen en halveer ze. Kook ze beetgaar in gezouten water. Giet af en houd warm.

Snipper de sjalot en knoflook. Fruit aan in olijfolie en voeg de stukjes tomaat toe. Laat de tomaten zachter worden en blus met de witte wijn. Laat even koken. Breng op smaak met peper, zout en cayennepeper.

Voeg de inktvisringen, de gespoelde schelpjes en de mosselen toe aan de saus, kruid met peper en zout, en laat 5 minuten garen onder deksel. Leg de zeebaarbeel erbovenop en laat nog 5 à 7 minuten garen, tot de vis gaar is.

Verdeel het stoofpotje over diepe borden, leg er enkele gekookte aardappelen bij, strooi er gehakte dille over en serveer meteen.

TIP VAN DE GAST- REDACTEUR

Ken je de website en app Zeker Gezond al?

Op zekergezond.be en bijhorende app vind je meer dan 1.000 gezonde, eenvoudige én lekkere recepten. De voedingsdriehoek vertelt je wat je het best eet. Maar hoe ga je nu aan de slag? Met receptenplatform *Zeker Gezond* tover je de voedingsdriehoek op je bord. Van oer-Vlaams tot exotisch, van een stukje vlees tot puur plantaardig. Een initiatief van het Vlaams Instituut Gezond Leven.

HET MODIEUZE PURPERKLOKJE

Tekst & Foto's IVO PAUWELS

Het purperklokje, *Heuchera*, is een allemansvriendje dat zowel in de rand van een tuinborder als in pot op een terras of balkon gedijt. Het is een onvolprezen bladplant die bovendien nog bloeit met lieve, meestal witte klokjes die in fijne bloemaren gerangschikt staan. Maar de enorme variatie in blad van de verschillende cultivars is verbluffend en mede daardoor uiterst aantrekkelijk.

Een heuse Amerikaan

Alle wilde soorten groeien van nature in Noord-Amerika. Het geslacht *Heuchera* is vernoemd naar Johann Heinrich von Heucher, een achttiende-eeuwse Duitse arts en botanicus. De Nederlandse naam purperklokje wijst op het blad van de eerste purperklokjes die decennia geleden onze tuinen veroverden, en dat zoals dat van

de aloude *Heuchera micrantha* 'Palace Purple' vaak donkerpurper is.

Enorme variatie

De jongste decennia is de variatie aan bladvormen, -kleuren en nerventinten enorm toegenomen. Het blad van de honderden cultivars gaat van licht citroengeel over een breed spectrum van groen, oker-

kleurig, bruin en rood oranje naar violet tot bijna zwart, al dan niet met een fraaie anders getinte vlek of tekening in het hart. Zelfs wie op zoek is naar perzik- en chocoladetinten of bronzen nuances vindt zijn of haar gading. Hebben ze daaraan hun immens succes te danken? Of is het omdat het zachte blad zo tactiel is dat je het wel zou willen strelen en de planten een vriendelijke, haast fluwelen uitstraling hebben?

Feit is dat zowat iedere plantenliefhebber zich wel door één van die vele cultuurvarianten laat verleiden en menig tuinliefhebber zelfs een heuse collectie *Heuchera* aanlegt. Er is zoveel gekruist en

"HET ZACHTE BLAD IS ZO TACTIËL DAT JE HET ZOU WILLEN STRELEN EN DE PLANTEN HEBBEN EEN VRIENDELIJKE, HAAST FLUWELN UITSTRALING"

geëxperimenteerd met de meer dan vijftig wilde soorten dat de afkomst van de cultuurvariëteiten haast niet meer te achterhalen is.

Goed gesorteerde kwekerijen bieden tientallen verschillende purperklokjes te koop aan, het ene al spectaculairder dan het andere.

Elk voorjaar een beetje dieper

Heuchera houdt van een licht beschaduwde standplaats. In de tuin is een niet al te droge, goed doorlatende grond vooraan in een border ideaal. Ze bloeien bijna allemaal van juni tot augustus. De bladeren worden niet hoger dan 30 cm, de ijle bloeiaren kunnen tot 60 cm hoogte reiken. Ondanks hun winterhardheid leven niet alle purperklokjes even lang. Het euvel is dat ze de neiging hebben zich elk jaar een beetje omhoog te werken, zodat de bladrozetten op bovengrondse slappe of liggende stengels komen te staan. Graaf de plant dan in maart uit, maak de plantput wat dieper en plant het purperklokje opnieuw. Ook doe je er goed aan de plant bij dit werkje, en zeker om de twee jaar, voorzichtig te scheuren. Dat is trouwens de beste manier om een fraai gekleurd purperklokje helemaal identiek te vermeerderen. De jonge delen groeien dan naar hartenlust verder.

Als potplant op balkon of terras

In pot is het goed ze jaarlijks in verse potgrond te verpotten. Neem altijd excellente potgrond, want dat is de basis van succes met potplanten. Een goede potgrond heeft zijn prijs: goedkoop is vaak miskoop. Let wel: purperklokjes zijn terrasplanten, geen kamerplanten. ◆

⊗ OKRA JURY ✓

5 SPORTEN DOORGELICHT

Bewegen is gezond, dat weten we allemaal! Nog op zoek naar een leuke sport om met andere OKRA-leden te doen? Misschien is een van deze vijf sporten dan wel iets voor jou.

1. MOUNTAINBIKE

Mountainbike is een onderdeel van de wielersport waarbij je op onverharde wegen of paden fietst. Daardoor is de fiets bij *mountainbike* voorzien van dikkere banden en extra veringen voor meer comfort en grip. *Mountainbike* zou rond de jaren zestig en zeventig in Californië ontstaan zijn en tegen de jaren tachtig produceerden fietsmerken de eerste *mountainbikes*. Ondertussen is de sport uitgegroeid tot een populaire discipline met verschillende eigen subcategorieën.

De mening van Jaak Van de Put van onze OKRA-jury

“Tijdens mijn loopbaan was ik een bezige bij in een functie met veel verantwoordelijkheid. Door hartklachten en suikerziekte raadde de dokter me aan om vroegtijdig, na 45 jaar werken, met pensioen te gaan. Om actief te blijven, kocht ik op aanraden van mijn zoon een elektrische *mountainbike*. Ik sloot me toen op dat moment ook aan bij OKRA Lichtaart. En zo geschiedde: vandaag ben ik actief in een plaatselijke *mountainbike* club en bij *OKRA-seniorenmountainbikers*. We zijn gestart met een zestal geïnteresseerden en ondertussen vormen we een hechte groep van 46 aangemelde *mountainbikers*. De *OKRA-seniorenmountainbikers* rijden elke laatste dinsdag van de maand op verschillende locaties en met aangepaste snelheid.”

• *Jaak Van de Putte (66) woont in Lichtaart. Samen met enkele andere OKRA-leden startte hij A.O.L (Actief OKRA Lichtaart), waarbij ze elke maand een avontuurlijke uitstap organiseren. Naast mountainbiker, is Jaak ook een fervente motorrijder en is hij aangesloten bij de BOK'ers (Bikers OKRA Kempen).*

2. DARTS

Bij *darts* of *darten* speel je met drie *darts* (pijltjes) en een *dartbord*. In spreektaal hebben we het ook weleens over vogelpik. Oorspronkelijk werd *darts* vooral in Engelse pubs gespeeld, maar rond de jaren negentig kreeg de sport ook in ons land meer bekendheid. Het *darten* begin je vanaf 301 punten en het doel is de nul te bereiken. Werp je te veel dan ben je verbrand en telt de laatste score. In de binnenste ring tellen de punten driemaal, in de buitenste ring dubbel en de roos, of *bullseye*, is vijftig punten waard. Iedere speler krijgt drie pijlen per beurt.

De mening van Jean-Marie Catry van onze OKRA-jury

“Een tijd geleden, vlak voor de coronacrisis, vonden de dames uit onze crea-groep dat de fut er stilaan uitgeraakte. Het koffiekraansje met verjaardagsattenties was het enige wat ons nog samenbracht. Daar wilden we samen graag verandering in brengen. Maar de vastgeroeste tradities en gewoontes maakten het moeilijk om nieuwe mogelijkheden te zien en te vinden. Wij wilden niemand kwetsen en toch een mogelijkheid vinden om net meer mensen te bereiken.

Toen *darts* een vaste plaats kreeg op tv mét Belgische topspelers, zagen wij hierin een uitdaging. We haalden een *dartsbord* van de zolder en gingen aan de slag. Ondanks de vele gaatjes die we in de muur moesten opvullen, werd het een succes. Met de nodige aanpassing van de spelregels, verdere aankoop van spelmat en lichtkroon, zijn wij vandaag een enthousiaste en fijne spelersgroep, waarvan het merendeel vrouwen. “

..... *Jean-Marie is geboren en getogen in Menen. Haar volledige professionele loopbaan werkte ze in de gespecialiseerde jeugdzorg. Naast de vele activiteiten bij OKRA Menen, brengt ze ook veel tijd door met familie en vooral kleinkinderen.*

3. AQUAGYM

Aquagym betekent letterlijk gymnastiek in het water. *Aquagym* is een ‘niet-traumatiserende’ sport, dat wil zeggen dat het risico op blessures zeer klein is. Dat komt omdat het water een grote weerstand biedt en zo schokken, verrekkingen en blessures voorkomt. Het is dan ook niet verwonderlijk dat *aquagym* haar oorsprong in de revalidatiesector kent. Naast *aquagym* bestaan er nog heel wat andere vormen van onderwatersport, zoals *aquazumba*, *aqua-aerobics* en *aquaspinning*.

De mening van Frans De Weyer van onze OKRA-jury

“We zijn een jong OKRA-trefpunt, gestart in 2015. Bij onze oprichting vroegen we naar de interesses bij de mensen in de buurt. *Aquagym* was een van de sporten waar vooral vrouwen enthousiast over waren. Toen de vraag kwam of er geen gemengde groepen mogelijk waren, in 2017 ben ik in actie geschoten. Want ook mannen zitten graag eens in het water. Ondertussen zijn we met twee groepen, op donderdag zijn we met veertien vrouwen die *aquagym* doen. Op vrijdagmiddag doen we *aquajoggen* met een gemengde groep. Bij *aquagym* sta je tot aan je borst in ondiep water, bij *aquajoggen* hang je in diep water. Omdat het heel moeilijk is om een instructeur voor *aquagym* te vinden, geef ik sinds dit jaar zelf de lessen. *Aquagym* kan je het best omschrijven als turnen in het water. We doen dus dezelfde turnoefeningen, zoals arm- en beenspieroefeningen, die je op het droge zou doen. Het grote voordeel van *aquagym* is dat je amper kwetsuren kunt oplopen. Het is bovendien een plezierige manier om samen te zijn én een inspanning te doen. Maar je moet natuurlijk wel van water houden.”

..... *Frans De Weyer (71) woont in Houthalen-Oost. Frans is trefpuntvoorzitter van Houthalen-Oost en probeert met het trefpunt graag nieuwe dingen. Naast aquagym beoefent hij sinds kort ook padel.*

4. PADEL

Padel is een *racket-* en balsport, die gespeeld wordt in een omsloten veld of kooi. Meestal speel je de sport met vier personen. Padel wordt soms omschreven als een mix tussen tennis en *squash*. Net zoals bij *squash* gebruik je de wanden van het veld. De bal en puntentelling zijn dan weer dezelfde als bij tennis. Het *racket* is wel volledig anders. Het heeft geen snaren, zit dicht bij je hand en is daardoor gemakkelijker te controleren.

De mening van René Leën van onze OKRA-jury

“Ik ben sportief aangelegd en heb altijd veel gesport, vooral volleybal. Door gezondheidsredenen ben ik na mijn volleybalcarrière overgestapt naar tennis. Ik zat ook in de organisatie van het jaarlijkse tennistoernooi OKRA-dubbelt Limburg. Voor het tienjarige jubileum in 2021 konden tennisspelers tijdens het toernooi ook een initiatie *padel* volgen. De belangstelling was zo groot, dat de *padel*-werking niet lang op zich liet wachten. Na twee weken waren we al met dertig spelers en vandaag zijn we met meer dan honderd *padellers* en spelen we op een zestal locaties in Limburg. We hebben ook een thematrefpunt *Padel* opgericht. Behalve bij je lokaal trefpunt, kan je je ook bij ons thematrefpunt aansluiten en meedoen met onze activiteiten. Ik merk dat veel oudere tennisspelers overstappen naar *padel* omdat het erg toegankelijk is en minder belastend. Ook voor beginners is het een leuke sport die je snel onder de knie hebt. Wij voorzien trouwens altijd instructeurs die nieuwe *padellers* een initiatie kunnen geven. Iedereen welkom dus!”

..... René Leën (76) woont in Hasselt. Hij is coördinator Padel Limburg, logistieke ondersteuner en samen met zijn vrouw (Greet Veulemans) teamlid bij OKRA-Academie Hasselt. Buiten OKRA en padel is hij in zijn vrije tijd ook veel bezig in zijn tuin en met zijn acht kleinkinderen.

5. LIJDANSEN

Een lijndans is een formatiedans waarbij een groep mensen danst in één of meer rijen, waarbij ze dezelfde bewegingen uitvoeren, op dezelfde maat. Lijndans is naar ons land overgewaaid uit Amerika. Ook typerend voor lijndans is de herhaling van de basis, van bijvoorbeeld vier keer acht tellen. Vroeger werd lijndans alleen op countrymuziek gedanst, maar tegenwoordig kun je lijndans op verschillende stijlen muziek beoefenen, zoals pop, rock, salsamuziek en Ierse muziek.

De mening van Marc van Mele van onze OKRA-jury

“Enkele jaren geleden volgde ik een initiatorcursus dansen voor senioren. Sindsdien geef ik de lessen lijndans bij trefpunt Temse. Ik danste voordien al, maar tijdens de cursus leerde ik vooral hoe ik de dans moet indelen, op welke manier ik moet lesgeven en hoe ik op een veilige manier kan omgaan met de deelnemers. Lijndansen op zich is heel leuk. Je hebt er bovendien geen partner bij nodig en komt met veel andere mensen in contact. Het is ook de ideale sport voor senioren, want je blijft in beweging en traint tegelijkertijd je brein. Want je moet natuurlijk heel wat pasjes onthouden. We dansen momenteel om de veertien dagen. We starten met een gemakkelijk dansje, eindigen doen we met een iets rustiger dansje. Dat doen we altijd op leuke muziek, wat het extra aangenaam maakt!”

..... Marc Van Mele (67) woont in Temse. Hij zit in het bestuur van OKRA Temse en verzorgt er alle feestjes. Naast lijndans, doet hij ook aan salondansen en fietst hij graag.

HET ORIGINELE OOGTABLET

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

BLUE BERRY

HEEFT VEEL

LEVENSvreugde GEGEVEN!

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

Mijn dochter gaf me Blue Berry

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

Blue Berry helpt me mijn levensvreugde behouden.

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

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

Hoe neem je deze tabletten

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

Bewijs van werking en functie

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

Goed zicht is levenskwaliteit

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

VERKRIJGBAAR BIJ:

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

VRAGEN:

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

10 OM NIET TE MISSEN

LUISTEREN

1 DE OUDHEID IS OVERAL!

Sinds twee en een half jaar heeft het Gallo-Romeins Museum in Tongeren een gastblogger. In zijn blog, waarvan onlangs de vijftigste aflevering online ging, gaat classicus Patrick De Rynck op zoek naar sporen van de oudheid in ons leven. Zijn zoektocht kun je vanaf nu ook beluisteren als podcast, te horen op Spotify.

Meer info via www.blog.galloromeinsmuseum.be.

2 ER-WAREN-EENSJES

In deze reeks van *Het Geluidshuis* komen de allerbekendste sprookjes aan bod. Extra toegankelijk en extra leuk, zodat kinderen vanaf vijf jaar al kunnen meegenieten. Om naar te luisteren, of om uit (voor) te lezen. Bekende stemmen als Warre Borgmans, Sven De Ridder en Martine Tanghe vertellen de sprookjes.

Boek met downloadcode voor smartphone of tablet 19,95 euro of download in de *Geluidshuis*-app voor 9,99 euro. Meer info via www.geluidshuisuitgeverij.com.

TIPS
VAN DE
GAST-
REDACTEUR

3x
SPORT
ANDERS BELEVEN

3 GROENE HALTEWANDELING

Groene Halte combineert wandelen en openbaar vervoer en leidt je langs de prachtigste plekjes. Het idee is eenvoudig: de wandelaar reist met trein, tram of bus naar *Groene Halte A*, waar een mooie wandeling vertrekt. Op het eindpunt van je tocht stap je aan *Groene Halte B* terug op het openbaar vervoer. Wedden dat je heel wat nieuws beleeft?

www.groenehalte.be

4 KOERS, MUSEUM VAN DE WIELERSPORT

Bij KOERS maak je een interactieve rit door de geschiedenis van de fiets en het wielrennen. De collectie bestaat uit drie grote pijlers: de (koers)fietscollectie (met meer dan 300 fietsen), de wielersportcollectie en de documentairecollectie. Het museum is trouwens gevestigd in het voormalige brandweerarsenaal van Roeselare, indrukwekkend!

www.koersmuseum.be

5 GEOCACHING

Geocachen is de moderne versie van de klassieke zoektocht. Overal ter wereld, en zo ook in onze natuur vlakbij, liggen 'caches' verstopt. Via hints en aanwijzingen kun je de kleine schatten vinden. Dat maakt van geocachen een uniek avontuur dat je naar prachtige plaatsen brengt.

www.geocaching.com

Bota

relax 280

compressiekousen

BOTA RELAX 280 is een compressiekous die de bloedsomloop stimuleert en u maximaal comfort geeft. De kous is medisch getest: de druk is het hoogst rond de enkel en vermindert naar boven toe.

BOTA RELAX 280 & BOTA RELAX 280 KATOEN

- Verlicht zware of vermoeide benen bij langdurig zitten of rechtstaan
- Bevordert de recuperatie bij wandelen, lopen en fietsen
- Vermindert het risico op trombose bij reizen

Tips & tricks

- Voldoende bewegen
- Draag platte schoenen en losse kledij
- Benen niet kruisen
- Wisseldouches met koud en warm water
- Benen omhoog leggen

Verkrijgbaar via apotheek, bandagist en thuiszorgwinkel

RELAX 280

RELAX 280 KATOEN

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

Bota
Since 1940

AD 202106 NL

6 EN TOEN GING HIJ

Als haar moeder wordt aangehouden en enkele dagen later premier Olof Palme wordt vermoord, verliest Ebba twee vanzelfsprekendheden. Ze probeert grip te krijgen op haar jeugd in een tijdsgewricht waarin het optimisme en de openheid van weleer onherroepelijk gaan wankelen. *En toen ging hij* schildert het leven van een vriendengroep in Zweden in de jaren zeventig en tachtig. In een sprankelende stijl ontvouwt zich een verhaal waarin wereldpolitiek en intimiteit zich verflechten.

En toen ging hij, Jannah Loontjens, uitgeverij De Geus, 24,99 euro.

7 ANTONIA

Antonia Pozzi zag het levenslicht in Milaan in 1912, als dochter van een advocaat en een gravin. Hoewel ze opgroeide in een beschermde omgeving, kreeg ze toch de kans om ervaringen op te doen die voor andere vrouwen uitgesloten waren. Ze verkende de wereld met een vurig verlangen, en ontdekte zichzelf door middel van fotografie en poëzie. Ze kende vele liefdes en depressies, maar altijd bleven de bergen haar toevluchtsoord.

Antonia, Paolo Cognetti, uitgeverij De Bezige Bij, 24,99 euro.

8 SHAMPOO

Christine ontmoet op haar eenentwintigste een leuke jongen. De twee worden dolverliefd. Het is het begin van het einde. Christine wordt de vrouw van Paul en de moeder van Lauren en Jerry. Deze drie ik-personages vertellen haar verhaal, want zijzelf sterft in 1998 bij een tragisch ongeluk. Pas wanneer haar kinderen zelf volwassen zijn, beseffen ze wat er met hun moeder is gebeurd, en proberen ze er een zekere zin aan te geven.

Shampoo, Bert Moerman, uitgeverij Ambo | Anthos, 22,99 euro.

9 KNOOPPUNTER GROOT FIETSBOEK VLAANDEREN

Fietsen is genieten. Onderweg wil je als fietser best wel wat zien. En daar speelt dit *Groot Fietsboek Vlaanderen* helemaal op in. Voor deze *Knooppunter*-fietsgids selecteerden Patrick Cornillie en Kristien Hansebout de mooiste rondritten: vijftig kant-en-klare routes langs fietsknooppunten, telkens met een lang en een kort parcours. Met speciale aandacht voor toffe stopplaatsen: authentieke cafeetjes, uitnodigende terrassen en verrassende bezienswaardigheden.

Knooppunter Groot Fietsboek Vlaanderen, Patrick Cornillie en Kristien Hansebout, uitgeverij Lannoo, 27,99 euro.

10 DE 10 GEBODEN VAN JOSÉ DE CAUWER

José De Cauwer (°1949) kent als geen ander de roetsjbaan van het leven. Als wielrenner, ploegleider, bondscoach en tv-commentator maakte hij de hoogten en laagten ervan mee. Zowel privé als op professioneel vlak spaarde het noodlot hem niet en ging hij geregeld door een diep dal. Uit zijn ruime en intense ervaring binnen de wielersport – de ultieme metafoor van het leven – puurde de gevierde Sporzawielercomentator zijn *10 Geboden*.

De 10 geboden van José De Cauwer, Rik Vanwalleghem, uitgeverij Borgerhoff & Lamberigts, 22,99 euro.

OKRA onderzocht ...

Als dienstencheques enkel digitaal en niet meer op papier beschikbaar zijn ...

... dan blijf ik er gebruik van maken, ik gebruik nu al digitale dienstencheques **28 procent**

... dan zal ik in de toekomst digitale dienstencheques aankopen. **10 procent**

... dan zal ik hulp moeten krijgen om digitale dienstencheques aan te kopen. **4 procent**

... dan haak ik af, ik wil enkel papieren dienstencheques gebruiken. **5 procent**

... ik maak nooit gebruik van dienstencheques **53 procent**

Heb je vakantieplannen in de zomervakantie?

Ik ga niet op reis **20%** Ja, ik ga op reis in juli en augustus. **16%**

Ik ga buiten de zomervakantie op reis.

Vul je zelf de belastingaangifte in of raadpleeg je een hulplijn?

Ik vul mijn belastingaangifte zelf in.	60 procent
Ik krijg hulp van de boekhouder.	10 procent
Ik krijg hulp van een federale ambtenaar op een zitdag van de belastingen.	1 procent
Ik krijg telefonische hulp van de FOD Financiën.	4 procent
Ik krijg hulp van een vriend of familie.	12 procent
Ik krijg hulp van een vrijwilliger van een middenveldorganisatie.	2 procent
Andere	11 procent

Zelf je mening geven?

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

Deze keer verloten we onder de winnaars een **overnachting inclusief ontbijt voor 2 personen in B&B Level600** in de Belgische Hoge Venen-Eifel, de zogenaamde Oostkantons in Duitstalig België. Via de website www.level600.com vind je meer informatie over de bed&breakfast.

Invullen en info: www.okra.be/onderzoek

OKRA MIDWEEK

Vayamundo

HOUFFALIZE

ZONDAG 22 OKTOBER TOT DONDERDAG 26 OKTOBER 2023

Tijd om te genieten van de vele rijkdommen in de Belgische Ardennen! Naar jaarlijkse gewoonte trekt ook dit jaar OKRA voor een midweek naar Houffalize.

Je geniet van vijf dagen verblijf in volpension in Vayamundo, Ol Fosse d'Outh.

Tijdens die vijf dagen kan je deelnemen aan tal van activiteiten. De mooie accommodatie en de ideale wandelomgeving maken het programma compleet. Kriebelt het al om mee te doen met aquagym, fitness, tai chi, zwemmen, lezingen, creaworkshops, quiz, film, begeleide natuurwandelingen, petanque, line-dance, nordic walking, kubb, een dansavond?

- **bezoek heenreis:** abdij van Maredsous, met koffie en lunch
- **daguitstap:** het wolmuseum Animalaine en het vernieuwde oorlogsmuseum in Bastogne
- **bezoek terugreis:** Francorchampsmuseum en historisch museum (beide in Stavelot), uitgebreide lunch in Alden Biesen

PRAKTISCHE INFORMATIE

- **Verblijfplaats:** Ol Fosse d'Outh (Vayamundo) – Houffalize
- **22 tot 26 oktober 2023**
- **Deelnameprijs per persoon:** 640 euro
- **Toeslag eenpersoonskamer:** 83 euro
- **Inbegrepen in de prijs:** vervoer met autocar vanop verschillende opstapplaatsen (minstens 1 per provincie), verblijf in volpension vanaf lunch dag 1 tot en met lunch dag 5, handdoekenpakket, bezoeken en inkomgelden zoals vermeld in het programma, het vermelde activiteitenaanbod, reis- en annuleringsverzekering, OKRA-reisbegeleiding, verpleegkundige voor dringende verzorging
- **OKRA-reisbegeleiding:** Rudi Bekaert, Agnes Claeys, Marcel Neuts, Robert Overmeer, Roger De Brabander, Jean-Pierre Roelandt en Dominique Maes

Meer informatie en inschrijvingen via www.okrareizen.be

Of telefonisch via 02 616 15 17 // OKRA-REIZEN, Haachtsesteenweg 579, PB 47, 1031 Brussel // okrareizen@intersoc.be

KRUISWOORDRAADSEL

HORIZONTAAL

2 sieraad 7 vis 13 rechaud 17 springend insect 18 visgerei 19 spinnenwebdraad 20 kagebint 22 woonplaats 25 Verenigde Arabische Emiraten (afk.) 26 profeet 28 Europese Investeringsbank 30 in de atmosfeer voorkomend gas 32 kadaver 34 aanwijzend voornaamwoord 36 uit cellulose vervaardigde stof 37 tandwiel 38 hectogram 39 lectori salutem (afk.) 40 theesalon 43 rally 45 oorspronkelijk bewoner van Peru 46 plaats in Bolivia 48 gast 49 getemd 51 dof 52 hakwerktuig 53 uitbouw 54 afmeting 56 eenkleurig 57 collectieve arbeids-overeenkomst (afk.) 59 redactie (afk.) 61 lichaamsdeel 66 larve van de langpootmug 67 buikspieroefening.

VERTICAAL

1 ter waarde van (afk.) 2 helemaal gevuld 3 ante meridiem (afk.) 4 rivier in Frankrijk 5 en omgeving (afk.) 6 oog aan een touw 7 beats per minute (afk.) 8 reeds 9 grond 10 rondhout 11 eerzuchtig persoon 12 niet meer aanwezig 14 indien 15 keukenkruid 16 kledingstuk voor buiten 21 gelegenheid om met iemand te praten 23 hoffelijk 24 minderig 26 grond bij een boerderij 27 internationaal (afk.) 29 ingebouwde slaappleats 31 heilwens 32 vruchtvlees van de klappernoot 33 introducee 35 zeer aangenaam 41 vrouwelijke film-ster 42 kort ogenblik 43 soort (afk.) 44 mechanische trap 47 chocoladedrank 50 troep jachthonden 52 zitbad 53 een zekere 55 voordat 56 internetadres (afk.) 57 courant (afk.) 58 honderd gram 60 door middel van (afk.) 62 Hare Majesteit (afk.) 63 oude lengtemaat 64 dat is (afk.) 65 rijksuniversiteit (afk.).

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

© DENKSPORT PUZZELBLADEN

Stuur je oplossing naar: OKRA, Kruiswoord Juni 2023, PB 40, 1031 Brussel vóór 25 juni 2023.

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

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

Oplossing Kruiswoordraadsel MEI 2023

OPLOSSING KRUISWOORD JUNI 2023

32	58	42	11	49
----	----	----	----	----

Naam:

Straat + nr:

Postnr.:

Woonplaats:

Tel.:

E-mail:

OKRA-lidnummer of trefpuntnummer:

Voorkeur prijs:

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

Schiftingsvraag: In welk jaar werd de Leidse Sint-Pieterskerk de Pieterskerk?

TIP: HET ANTWOORD OP DE WEDSTRIJDVRAAG VIND JE ELDERS IN DIT OKRA-MAGAZINE.

PUZZEL EN WIN

LOS HET KRUISWOORDRAADSEL OP EN WIN EEN VAN ONDERSTAANDE PRIJZEN

Deelnemen kan uitsluitend met een brief en ingesloten postzegel.

- x 5 exemplaren van **'De ideale dag'** van Paul en Carolien Van Den Bosch
- x 5 exemplaren van **'Niets verlaat de tijd'** van Luc Vandromme.
- x 5 exemplaren van **'Mijn gewicht in evenwicht'** van Ilse D'Hooge.
- x 5 exemplaren van **'De 10 geboden van José De Cauwer'** van Rik Vanwalleghem.

- x **Twee keer twee museumtickets** voor een museum naar keuze in Leiden. De winnaars kiezen een van de boeiende musea op www.visitleiden.nl/nl/cultuur/musea en krijgen elk twee vouchers.

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

DE KERS OP DE TAART

Mijn vader verblijft nu bijna drie jaar in een Woonzorgcentrum. Hij verliet zijn vertrouwde huis twee dagen voordat mijn kleinkind voor het eerst thuiskwam na vier maanden 'couveuse'. Hij naar een nieuwe plek voor de laatste levensfase, zij nog een heel leven voor zich. 88 jaar verschil, op een dag na. Mijn vader had – zoals de meeste mensen – het woonzorgcentrum zolang mogelijk uitgesteld. Tot hij op een rolstoel aangewezen was en het thuis echt niet meer lukte. Hij is nu heel tevreden over zijn nieuwe thuis. Natuurlijk zou hij liever zelfstandig kunnen gaan en staan waar hij wil. Maar het zijn 'de mankementen' van de leeftijd die hem beperken. Niet het woonzorgcentrum, daar heeft hij alleen maar lof over. Je hoort veel negatiefs over woonzorgcentra. Het moet frustrerend zijn voor wie er het beste van zichzelf geeft. Daarom wil ik even een lans breken voor de inspanningen ten goede die er geleverd worden.

Kwaliteitsvolle verzorging is één iets, maar er is meer. Er is nog leven als je in een goed woonzorgcentrum woont, zo stellen wij dankbaar vast. Zo zijn er regelmatig concertjes en uitstappen, om die maar te noemen. Onlangs ging ik mee naar de *Last Post*, maar eerst wandelen in leper. Op de vesten, zo was het plan. Dat bleek minder voor de hand liggend dan gedacht. Trappen genoeg, maar daar konden we niet op. Met wat zoeken vonden we een helling, een pittige stijging. De duwers staken een tandje bij om de rolwagens boven te krijgen. Sommige mensen in de rolstoel waren wat ongerust, maar boven wachtte een heerlijke wandeling in het groen met uitzicht over het water. Zelfs de zon die het in april vaak liet afweten, was die namiddag van de partij.

Mijn bewondering voor het organiserend personeel steeg ten top. Ze lieten de beperkingen niet het programma bepalen, kozen niet voor een gezapig wandelingetje op de 'begane grond'. Niet voor het gemak. Dan hadden ze trouwens in het woonzorgcentrum moeten blijven, want ook twintig 'bemande' rolwagens in en weer uit de bus laden, was een hele onderneming, en bij de terugrit nog eens hetzelfde scenario. Tussen wandeling en *Last Post* gingen we eten in een restaurant. Iedereen naar het toilet en een plaatsje aan tafel, ook dat vergde tijd. Maar eens gezeten werd er gebabbeld en gelachen en de pillen werden aan onze tafel voor de gelegenheid doorgespoeld met een glas wijn. De lastigheden van het ouder worden even vergeten, ik denk dat het ook een krachtig medicijn is. De *Last Post* konden rolstoelgebruikers en hun begeleiders vanop de eerste rij meemaken. De dag erna genoot ik er nog van, de bewoners wellicht ook. Er valt ongetwijfeld nog veel te verbeteren in de zorg voor ouderen. Ondermaatse zorg wordt terecht aan de kaak gesteld, de lat moét hoog liggen. Maar er gebeuren ook mooie dingen, en die verdienen meer erkenning. En dan heb ik het niet in de eerste plaats over uitstapjes. De dagelijkse manier van omgaan met mensen is het allerbelangrijkste. Zo'n uitstappen af en toe vormen heerlijke kersen op de spreekwoordelijke taart. ■

PS: Een mijmering, een gedachte?
Alle reacties welkom via ancandaele1@gmail.com

An

‘Hoe kan ik zelf bepalen wie wat van mij erft?’

U leest het in onze gratis gids!

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

✂

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

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

De heer Mevrouw

Voornaam

Naam

Straat

Nummer

Bus

Postcode

Gemeente

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

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

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