

okra

magazine

MEI 2025

LENTESCHOONMAAK
OF VERHUIS?
Tips om te ontspullen

IZIMI EN ITSME
Digitale kluis en sleutel

SNELLER EN
LEKKERDER
zelf fastfood
maken

E-BIKE
Zo kies je
de elektrische fiets
die bij jou past

KATHLEEN COOLS

**"DE SITUATIE IS ERNSTIG,
ONZE WAARDEN EN PATRONEN
KOMEN ONDER DRUK TE STAAN"**

okra

Langer thuis blijven

wonen, maar moeite

met traplopen?

Ga weer veilig de trap op en af met een Otolift traplift.

- ✓ Rechtstreeks van de fabrikant
- ✓ Uw trapleuning kan blijven zitten
- ✓ Brede kant van de trap blijft vrij
- ✓ Snelle levering

Gratis informatiepakket

Vraag nu ons gratis informatiepakket aan
[Otolift.be/pakket](https://otolift.be/pakket) | 0800 - 59 003

Of scan de QR-code

Open de camera of Google Lens op uw telefoon en scan de code.

Inhoud

MEI 2025

- 4 **ACTUA**
- 8 **OVER WAT TELT**
Kathleen Cools
- 12 **DOSSIER**
Zo kies je de juiste e-bike
- 16 **OKRA HELPT**
Izimi en Itsme
- 18 **DE WERELD MOOIER MAKEN**
Diane laat vroeggeboren baby's schitteren
- 20 **WEGWIJS**
Ontspullen
- 22 **DOORLEEFD**
Wouter Van Bellingen
- 26 **GENERATIEMAKERS**
Euthanasie bij levensmoeheid
- 28 **FOCUS**
De rush op grondstoffen
- 32 **AAN TAFEL**
Lekkerder en sneller dan afhaalgerechten
- 36 **ALLES WAT JE MOET WETEN OVER**
Feestdagen en energieprestatiecertificaat
- 39 **OKRA ONDERZOEKT**
Onze lezers uitgevraagd

46 De Franse Elzas

Bij ons bruist het

- 40 **MVX**
Jan Vermeir
- 42 **SPRINGLEVENDE TRADITIES**
Luik-Bastenaken-Luik
- 46 **UIT**
De Franse Elzas
- 50 **NIET TE MISSEN IN MEI**
- 53 **COLUMN**
Eric Sohl
- 54 **PUZZEL & WIN**

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

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

Uit het nieuws

DEFINITIEF EINDE BRUGPENSIOEN

Na vijftig jaar wordt het brugpensioen op 30 juni definitief afgeschaft. In de jaren zeventig werd het in het leven geroepen zodat oudere werknemers plaats konden maken voor jongeren, maar intussen is dat idee volledig achterhaald. Vanaf 30 juni kan niemand nog in het systeem van SWT – het Stelsel van Werkloosheid met Bedrijfstoelag, het vroegere brugpensioen – stappen, tenzij de regering alsnog anders zou beslissen.

De toegangsvoorwaarden waren de laatste jaren sowieso al aan- gescherpt, waardoor het aantal

mensen dat er beroep op deed ook stelselmatig afnam. In 2015 waren er nog 101 862 Belgen met brugpensioen, in 2024 waren dat er nog 'slechts' 10 351, zo blijkt uit de cijfers van de RVA.

Voor wie vandaag met brugpensioen is, verandert er niets. Wie na 30 juni ontslagen wordt en al aan het einde van zijn loopbaan zit, zal niet langer beroep kunnen doen op SWT en dus een gewone werkloosheidsuitkering zonder extra toeslag krijgen. De regering besliste eerder al dat de werkloosheid beperkt wordt tot maximaal twee jaar. Er is echter wel een uitzondering voor 55-plussers, omdat zij nu eenmaal moeilijker aan een job geraken.

INFO

OKRA-magazine is het ledenblad van OKRA vzw

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

Lid worden kan

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

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

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

Mei 2025 – jaargang 57 nummer 4

Aantal huidkankers bij 75-plussers stijgt enorm

Huidkanker is de afgelopen twintig jaar veruit de snelst stijgende vorm van kanker. Ongeveer een op de drie kankers die vandaag ontdekt wordt, is huidkanker. Dat blijkt uit de UV-monitor van de Stichting tegen Kanker. Twintig procent van alle mensen zullen er voor hun 75ste mee geconfronteerd worden.

Voor al bij 75-plussers stijgt het aantal gevallen de afgelopen tien jaar schrikbarend. In de groep 75- tot 79-jarigen gaat het om ruim 75 procent meer gevallen in de afgelopen tien jaar. Volgens dermatologen heeft dat te maken met het feit dat een hele generatie babyboomers in hun kindertijd onvoldoende beschermd werd tegen de zon, terwijl het ook de eerste generatie is die massaal op zonvakantie vertrok. Bovendien werd in de jaren tachtig ook de zonnebank populair.

Huidkanker vroegtijdig opsporen is van cruciaal belang. Hoe vroeger, hoe eenvoudiger te behandelen. Steeds meer dermatologenpraktijken bieden een één-vlek-check aan, waarbij de verdachte plek wordt onderzocht. Maak dus een afspraak als je je zorgen maakt over een nieuwe pigmentvlek, of een vlekje dat verandert van grootte of van kleur. Ook bij een wondje dat niet geneest of een huidletsel dat snel groeit, is een onderzoek bij een huisarts of dermatoloog aangewezen.

VAN ONZE FOTOGRAAF KRISTOF VADINO

Busia, Oeganda

De goudprijs tikte een nieuwe record aan, meer dan 3 000 dollar voor een ounce (31,1 gram). Experts wijten dat aan geopolitieke spanningen en escalatie van een handelsoorlog. Goud is een van de veiligere beleggingen. Niet dat veel van die meerwaarde zal terugvloeien naar de gelukszoekers in Oeganda, die met artisanale middelen en op gevaar van hun gezondheid en leven goud delven in één van de vele artisanale goudmijnen in Oost-Oeganda. Ze hopen op wat ze de jackpot noemen, een klomp goud die hen plots rijk maakt. Er werken ongeveer 12 500 kinderen in de goudmijnen.

RECORDAANTAL AMERIKANEN RUILT TESLA IN

Sinds Elon Musk, CEO van Tesla, een actieve rol opnam in de regering-Trump, ruilde een recordaantal Amerikanen zijn Tesla in voor een andere auto. Tot 15 maart waren Tesla's met bouwjaar 2017 of nieuwer goed voor 1,4 procent van alle verhandelde voertuigen, terwijl dat een jaar eerder nog maar om 0,4 procent ging. Verwacht wordt dat die trend zich zal blijven doorzetten. Het beursaandeel van het automerk verloor in drie maanden tijd ook meer dan vijftig procent.

116 ...

... miljoen euro besteedden we vorig jaar om muziek te kopen. Liefst 88 procent daarvan verloopt digitaal, via downloads en streams, en met 102,2 miljoen euro gaat die omzet voor de allereerste keer over de honderd miljoen euro. De fysieke markt blijft maar krimpen tot veertien miljoen euro omzet, nog geen twaalf procent van de volledige omzet van de markt. De verkoop van cd's kent al geruime tijd een neerwaartse spiraal, maar in 2024 daalde ook de verkoop van de vinylplaten met 6,5 procent tot 9,25 miljoen euro.

OVERHEID PLAATST WAARSCHUWINGEN OP LOUCHE WEBSITES HERSTELDIENSTEN

Het aantal klachten over hersteldiensten, zoals slotenmakers en loodgieters, steeg vorig jaar met tachtig procent ten opzichte van 2021. De federale overheidsdienst (FOD) Economie kreeg een recordaantal van 1 068 klachten binnen. Omdat het vaak om noodsituaties gaat zoals een verstopt toilet, lopen mensen een groter risico op buitensporige facturen of gebrekkig werk. Sommige bedrijven hanteren ook onduidelijke prijzen of rekenen extra kosten aan. Bij de FOD Economie denken ze dat het probleem in werkelijkheid nog veel groter is, omdat veel gedupeerden uit schaamte geen klacht durven in te dienen. Krijgt de overheidsdienst aanhoudende klachten over zo'n dienst, dan zorgt ze er nu voor dat er op die sites een pop-up verschijnt die waarschuwt voor illegale praktijken. De sites zijn daardoor niet meer toegankelijk.

“

Misschien trouwde je met de verkeerde man of koos je het verkeerd beroep. Keuzes maken heeft nu eenmaal altijd voor- en nadelen. Daar moet je wijsheid uit halen.”

Elke Heidenreich (82), houdt in haar boek *Altern* een levendig, gevat betoog om het vorderen van de leeftijd volop te omarmen. Het best verkochte boek in Duitsland in 2024 werd onlangs vertaald naar het Nederlands.

AGENDA

Mei rijmt op plasticvrij. De jaarlijkse campagne Mei Plasticvrij maakt ons bewust van de negatieve gevolgen van het gebruik van plastic. Met deze eenvoudige tips kan je de afvalberg helpen te verkleinen.

- 1** Koop zoveel mogelijk in bulk. Rijstbultjes, zakjes havermost of kleine pakken bloem kun je net zo goed vervangen door grote verpakkingen die je daarna overgiet in luchtdichte glazen bokalen.
- 2** Kies bij producten die je niet in bulk kan kopen de producten met de minste verpakking. Bijvoorbeeld losse koekjes in een zak, geen voorverpakte.
- 3** Doe je inkopen op de markt. Het eten is er kraakvers en wordt meestal niet in plastic verpakt. En het is nog gezellig ook.
- 4** Investeer in bewaardozen en -bokalen. Laat ze op de markt of in de verpakingsloze winkel vullen met olijven, artisjokharten, dips, ... Thuis zet je de potjes zo op tafel.

Maai Mei Niet

Kijk je er niet echt naar uit om iedere week achter de grasmachine te lopen? Dan is mei jouw maand, want Natuurpunt roept ons ieder jaar op om in mei zo weinig mogelijk te maaien. Zo krijgen bloemen en planten de kans om te bloeien en kunnen we insecten zoals bijen en vlinders ondersteunen.

Kom op
tegen Kanker

‘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 en het maken van een testament.

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.

ARNOLDON

JOURNALISTE
EN OMA
KATHLEEN
COOLS

“Het leven kan in een fractie van een seconde kantelen. Toch zie ik het glas halfvol.”

Wie met passie in de journalistiek werkt, draait vaak lange dagen. Kathleen Cools (61), het kritische én aimabele gezicht van *Terzake*, jongleert met veel borden. Eén bordje echter doet alle andere bordjes wijken, en dat is haar kleindochter Robin. “Oma zijn is een ongelooflijk, fantastisch gevoel, dat je met geen woorden kunt beschrijven.”

Tekst Dominique Coopman – Foto's Kristof Vadino

Mijn ouders zijn 92 en 90 en wonen nog thuis”, vertelt Kathleen. “Ik ben getrouwd met Wim Lemmens. We studeerden allebei filosofie en leerden elkaar aan de universiteit kennen. We hebben twee zonen en een dochter. Hendrik is samen met Maxime, en samen zijn ze trotse ouders van Robin, nu één jaar oud. Abel is ook verloofd, en allebei trouwen ze dit jaar. Emma studeert biologie, woont op kot en werkt aan haar eindwerk. Ik ben blij mama te zijn. Mama zijn betekent voor mij liefde in haar puurste vorm, en we zijn enorm trots op onze kinderen. Maar oma worden was nog iets anders. Een ongelooflijk en fantastisch gevoel, een nieuwe levensfase. Als Robin er is, laat ik alles vallen en gaat al mijn aandacht naar haar. Je ziet het geluk bij je kinderen, kunt daar zoveel liefde over uitstrooien. Er is haar eerste lach, haar eerste stapjes. En de humor! Hendrik hangt soms echt het zotteke uit met haar. Hij en zijn vrouw zijn zelfs dichterbij Leuven komen wonen, zodat wij kunnen helpen met onze kleindochter. *It takes a village to raise a child*. Vroeger was ik er helaas niet altijd voor mijn kinderen, bijvoorbeeld bij een schoolfeest. Maar voor Robin ben ik er wel. Behalve vorige zomer.

We waren met de hele familie samen, ik had mijn ouders opgehaald in Borgerhout, en plots was er *breaking news*. Presidentskandidaat Trump was beschoten tijdens een toespraak. Een schampschot, bleek later, maar met impact. Ik moest meteen naar de VRT. Toegegeven, we hebben veel bordjes in de lucht te houden. Wim en ik werken allebei voltijds, ik voor *Terzake* en de VRT, Wim als hoogleraar ethiek en moderne wijsbegeerte aan de UA. Mijn ouders wonen nog zelfstandig, maar als mijn vader naar de dokter moet, zoals vorige week voor een oogbehandeling, ga ik met hem mee. De volgende dag pasten we dan op Robin omdat de kinderopvang dicht was. En daarnaast leren we – iets later dan gepland – nog een van onze kinderen autorijden.”

Waarom koos je voor zo'n veel-eisende job als journalist?

“Dat was nooit mijn ambitie. Ik studeerde Latijn-Grieks en koos intuïtief voor filosofie. Ik wilde de mens en de wereld begrijpen, het leven doorgronden. In Leuven leerde ik ook mijn man Wim kennen. Na mijn studies wilde ik voor de geschreven pers werken, maar ik begon als bankbediende. Toen overtuigde Wim me om een stemtest te doen. Zo kwam ik bij Studio

Brussel en later bij het radionieuws. In 2004 kwam ik voor het eerst op tv. Eerst voor *Villa Politica*, daarna voor *Terzake*, naar aanleiding van de verkiezingen. Ik presenteerde ook twee jaar *Reyers Laat* en werkte aan een knettergek tempo voor zowel *De Ochtend* als *Terzake*. Toen *Terzake* even in een dip zat, kwam Liesbet Vrieleman als hoofd van de nieuwsdienst en herstelde ze het programma in ere. Tot op vandaag is het een sterk merk, samen met Annelies Beck, Pieterjan De Smedt en ikzelf. En ja, het is werken. Mensen denken soms dat we om 18 uur toekomen, presenteren en klaar. Maar we zijn er vaak al van 's ochtends vroeg, om het nieuws te volgen, onderwerpen en gasten te zoeken, bij te schakelen, reportages te maken. Het is een veeleisende, maar prachtige job.”

Onze wereld verandert snel en dat maakt veel mensen bang. Digitalisering, sociale media, artificiële intelligentie, geopolitieke verschuivingen... Begin maart was er de clash tussen Trump en Zelensky, waarin Trump probeerde Zelensky voor het oog van de camera's te vernederen. Jij presenteerde *Terzake* die dag. “Er is altijd al veel kommer en kwel op internationaal vlak. Denk aan de »

“We hebben te maken met twee onpeilbare figuren, die de lakens onder elkaar willen verdelen.”

aanslagen van 9/11 en de terreurgolf die daarop volgde. Maar wat nu samenkomt, maakt me extra bezorgd. Een kleine vonk kan een storm veroorzaken. We hebben te maken met twee onpeilbare figuren, die de lakens onder elkaar willen verdelen. En toen ik de beelden van de ruzie tussen Trump en Zelensky zag, kon ik tegen professor David Crikemans alleen maar zeggen: ‘Wat is dit?’ Gelukkig kon hij de situatie duiden. Het deed me denken aan het begin van corona, toen we de doodskisten uit Bergamo zagen en de paniek keihard toesloeg. Ik had nog nooit zoiets meegemaakt en lag er toen wel eens wakker van, en dacht ... komen we hier goed uit? Wat met mijn kinderen, mijn man, mijn ouders?”

Het moet niet gemakkelijk zijn om als Terzake-anker elke dag met je neus op het nieuws te zitten terwijl de wereld in brand staat. Want wat vertel je de kijker dan?

“Ik begrijp de angst en onrust. Sommige kijkers hebben in hun privéleven al zoveel zorgen dat het wereldnieuws hen te veel wordt en ze wegzappen. Ik zit er met mijn neus op, kan en wil er niet van weg. Want de situatie is ernstig, onze waarden en patronen komen onder druk te staan. Maar het is mijn job om alles wat gebeurt te begrijpen en helder uit te leggen aan de kijker, zodat die mee blijft. Dat is een uitdaging. Ons publiek bestaat grotendeels uit 55-plussers die lineair kijken. Maar we willen ook jongeren bereiken, via sociale media met korte quotes of video's. Moeten we daarvoor voortdurend harde confrontaties aangaan? Nee. Er was een tijd waarin

politici altijd keihard aangepakt werden in interviews. Ik ben in die stijl opgeleid. Maar het kan ook anders. Wat ik wil, is een gesprek waaruit je iets kan leren. Liever twee experts die *shinen* dan politiek gekibbel.”

Maar hoe doe je het, als 61-jarige, wanneer alles sneller gaat? Hoe lang nog? En hoe hou je moed en hoop? Hoe stel je mensen gerust? En hoe neem je dat niet mee naar huis?

“Het is boeiend om dit keerpunt in de geschiedenis mee te maken en helder uit te leggen. ‘Grijp elke kans’ is altijd mijn motto geweest. Al doende leer je. Ik denk terug aan mijn eerste reportage, als jong broekje bij Radio 1 en *Actueel*. Renault ging failliet, 4 000 mensen verloren hun baan. Ik trok naar de stakingspiketten. Na het protest trokken de vakbondsmensen naar het café, en ik vroeg hen – een beetje kritisch, een beetje speels – of dat ook bij staken hoorde. De reportage werd uitgezonden en lokte verbolgen reacties uit. Maar zo leerde ik. En ik ontdekte hoe belangrijk humor is. Ook al is *Terzake* een bloedserieus avondprogramma, overdag lachen we veel.”

“Wat ook helpt, zijn de jonge mensen rond me. Zij zijn hoopvol. ‘Het zal zo'n vaart niet lopen,’ zeggen ze. Niet elke schreeuw van Trump betekent de derde wereldoorlog. Jongeren kijken anders naar de wereld, minder bezorgd. Waar wij ouderen ongerust zijn, stralen zij hoop en energie uit. En ja, het is druk. Alles gaat sneller. Ik ben sneller moe, heb mijn slaap meer nodig. Maar ik heb ervaring, ze blazen me niet omver. Ik heb veel geleerd en voel dat ik nu *à point* ben. Daarom wil

ik graag nog enkele jaren doorgaan. Ik was 42 toen ik op tv kwam. Intussen zijn cameralenzen scherper en de tv's in de huiskamer veel groter. Maar ik probeer me goed te verzorgen, te bewegen. En als de dag komt dat ik met pensioen ga, zal ik niet in een zwart gat vallen. Ik wil er dan zijn voor mijn kinderen en kleinkinderen. En tijd nemen voor mezelf. Wat rust, verstillings, vrijwilligerswerk. We zamelen nu al fondsen in voor een project in Benin.”

“Genieten? Dat is wandelen, een roman lezen, lachen, spelen met kleine Robin. Geluk? Dat is gespaard blijven van groot onheil. Ik hou veel bordjes in de lucht, maar het zijn eenvoudige bordjes. En ik ben me daar heel goed van bewust.”

Je zegt dat je gespaard bent gebleven van groot onheil, maar jullie verloren een neef. Een jongen van achttien.

“Ja, de zoon van mijn oudste zus, haar jongste kind. In 2002 verongelukt. Een afschuwelijk verlies. En dat blijft. Onze kinderen waren jonger en keken enorm naar hem op. Zijn dood heeft hen diep geraakt. Zo'n verdriet kun je niet beschrijven. Het gaat nooit voorbij en niets maakt het draaglijker. Toch heb ik er veel uit geleerd. Mijn vader, een man die zelden zijn emoties toonde, barstte in huilen uit, zoals ik dat nog nooit van hem had gezien. En toch waren mijn ouders ongelooflijk sterk voor mijn zus, en nog steeds. En ze beseften en beslisten dat ze verder moesten, voor de familie, voor de kleinkinderen. Ze hebben acht kleinkinderen, Jeroen inbegrepen, en deden alles om onze drie gezinnen te steunen. Als ouders hebben ze dat echt goed gedaan. Ik noem dat stille veerkracht. Ze hielden ons ook niet gevangen in

“Ik hou veel bordjes in de lucht, maar het zijn eenvoudige bordjes. En ik ben me daar heel goed van bewust.”

somberheid, integendeel. Onze kinderen hebben er weinig van gemerkt.”

“Ook mijn zus en haar man hebben zich herpakt, al zijn ze nooit meer dezelfde geworden. Maar voor hun dochter, die nu zelf drie kinderen heeft, zijn ze blijven rechtstaan. Er is opnieuw hoop en kracht, maar Jeroen blijft aanwezig. Zijn naam wordt nog vaak genoemd, hij is nooit echt weg. Maar wij zijn gespaard van groot verdriet. Mijn man is wel zijn ouders

verloren, midden in de coronaperiode. Dat was heel zwaar. Zijn moeder, een enorme trotse, erudiete vrouw, die wegzong in alzheimer. Maar hij droeg zorg voor haar, en ook voor zijn vader, ondanks zijn eigen verdriet. Hij regelde alles, zocht een serviceflat voor hen. We reden toen heel vaak naar Brugge. En plots waren ze er niet meer.”

Een tijdje geleden was je gast-presentator voor *De Zevende Dag* en interviewde je Myrian, een

ongeneeslijk zieke vrouw. Zo mooi, hoe je dat deed. Zo betrokken, zo empathisch. Je was zelf ontroerd.

“Ja, ik was ontroerd. Je moet het maar doen zoals Myrian, doodziek zijn en dan voor dag en dauw opstaan om op tijd in *De Zevende Dag* te zijn. Alle credits gaan naar haar. Niet veel later is ze gestorven. Alle respect ook voor de verenigingen Amfora en Samana, en de zorgverleners en vrijwilligers die zo'n verhalen optekenen, dat in een boekje verwerken en het teruggeven aan de persoon zelf. Een mooi werk als geschenk voor de nabestaanden.”

Is het leven een cadeau?

“Je kunt het leven uitpakken en ervan maken wat je wil, maar het kan in een fractie van een seconde kantelen. Zoveel factoren bepalen je pad, zoals het nest waarin je geboren bent. Toch zie ik het glas halfvol. Ik heb een soort optimisme meegekregen. We kenden thuis geen zwaarte. Ja, ik kan weemoedig zijn, maar ik zie snel weer de schoonheid van het leven. We moeten door. We móeten door.”

In wie of wat geloof je? Is er leven na de dood?

“Ik geloof niet dat er iets is. Ik noem mezelf een cultuurchristen. Rituelen, mooie afscheidsmomenten, de filosofie achter het geloof – dat biedt houvast. Als we een stad bezoeken, lopen we altijd een kerk binnen. De stilte, de geschiedenis, de esthetiek kan me onderdompelen in een nederigheid. Grote verhalen en muziek inspireren en troosten. Ik vind het ook heerlijk daarover na te denken, zelfs over de moeilijke keuzes rond leven en dood.” ●

Van motor tot versnelling: ZO KIES JE DE JUISTE E-BIKE

Daar is de lente. Ideaal voor een ontspannende fietstocht door Vlaamse velden. Tenzij je onderweg op een pittige heuvel of een portie tegenwind botst. Leuk voor de Flandriens onder ons, minder aangenaam voor wie zorgeloos wil trappen. De oplossing? Een elektrische fiets. Van een snelle rit naar de bakker tot een lange uitstap: met een e-bike trap je moeiteloos door.

Tekst Michiel Bronckaerts – Illustratie Shutterstock

Dankzij de motorische ondersteuning van een e-bike verbruik je minder kracht en kom je fris en monter aan op je bestemming. Je conditie fors bijspijkeren zit er dus niet in, maar vanaf een bepaalde leeftijd heeft ons lichaam baat bij iedere bewegingsvorm. Kortom, elke kilometer in de buitenlucht is mooi meegenomen. Maar dat kan je natuurlijk ook op een klassieke fiets. Waarom zou je dan toch kiezen voor een elektrisch model?

Voordelig trappen

Van zodra je op de pedalen van een elektrische fiets duwt, activeer je de elektromotor en krijg je ondersteuning tot 25 kilometer per uur. Met minimale inspanning bereik je een hoge snelheid en overbrug je dus vlot langere afstanden. Natuurlijk zijn er snellere opties, maar die zijn vaak kostelijker en minder praktisch. Wie in een druk stadscentrum woont, moet bijvoorbeeld rekening houden met files en andere verkeersopstoppingen. Kwaaltjes die je gemakkelijk omzeilt met een e-bike. En een fiets met vertraging? Nog nooit van gehoord.

Ook op andere vlakken wint de e-bike het van de wagen. Hoewel een elektrische fiets niet goedkoop is, blijf je onder de prijs van een nieuwe auto. Bovendien hoef je na de aankoop niet bang te zijn voor schommelende brandstofprijzen. Een elektrische fiets

opladen kost je ongeveer 10 eurocent per laadbeurt. Ook verleden tijd: eeuwig naar een parkeerplaats zoeken. Nog niet met pensioen? Dan heb je ook recht op een vergoeding als je met de fiets naar je werk gaat.

De ideale motor

Het grootste verschil met een standaard fiets is de motorische ondersteuning. Die vind je terug op drie verschillende plaatsen en bepaalt grotendeels de rijervaring. Als de motor in het voorwiel steekt, bevindt het zwaartepunt zich aan het stuur. Dat beïnvloedt de stabiliteit, waardoor je bij bochten minder wendbaar bent. Bij een nat wegdek of op steile stukken heb je ook meer kans op slipgevaar. Maar voor een relatief lage prijs krijg je wel een onderhoudsvriendelijke fiets waarmee je je gezwind door de stad verplaatst. Op voorwaarde dat het vlak blijft. Want de trekkracht van een voorwielmotor is beperkt. Zodra de hoogtemeters toenemen, zal je zelf een tandje moeten bijsteken.

Een centrale motor in de trapas garandeert de meest comfortabele rijervaring. Hier brengt de ketting de inspanning van de fietser en motor over naar het achterwiel. Dankzij de combinatie van een trap- en krachtsensor wordt je efficiënt en subtiel ondersteund. Je wordt namelijk niet voortgetrokken zoals bij een voorwielmotor, noch krijg je die typische duw zoals bij een ach-

terwielmotor. Maar daar betaal je ook voor. Want naast de hogere aankoopprijs, lopen ook de onderhoudskosten op. Doordat de ketting en versnellingsapparatuur al het werk doen, zijn ze sneller aan vervanging toe.

Ten slotte is er nog de achterwielmotor. Dit type is erg in trek bij sportievelingen en zie je tegenwoordig vooral bij speed pedelecs, e-bikes met een maximumsnelheid van 45 km/u. Door de achterwielaandrijving lijkt het alsof je de wind in de rug hebt. Nadeel: als je lek rijdt, ben je even bezig, want het achterwiel haal je niet zomaar uit het frame. Je wint wat tijd als je investeert in een binnenband met twee uiteinden. Die worstvormige band kan je om de velg leggen zonder het wiel te demonteren.

Daarnaast speelt ook de kracht van de motor een rol. Bij e-bikes spreek je niet over pk, maar over Newtonmeter (Nm). Hoe hoger het Nm-getal van je motor, des te meer ondersteuning je krijgt tijdens het fietsen. Op een elektrische stadfiets schommelt de motorkracht tussen de 25 Nm en 40 Nm, perfect voor vlakke ritten. Tijdens een rit waarbij je ook een gematigde helling overbrugt of extra gewicht meesleurt, zit je goed met 40 Nm tot 55 Nm. Voor het echte forse werk moet de motor over minstens 65 Nm beschikken, geschikt voor avontuurlijke ritten of het vervoeren van zware pakketten. »

De juiste versnelling

Een e-bike met een derailleurversnelling hanteert hetzelfde principe als een klassieke fiets: je schakelt zelf tussen een hoog of laag verzet. Geen overbodige luxe, want bij tegenwind of een glooiend landschap zal je blij zijn als je even lichter kan trappen. Sommige elektrische fietsen met een derailleursysteem bevatten tot wel dertig versnellingen. Ideaal voor meer uitdagende en sportieve ritten. Als je schakelt, moet je net zoals bij een gewone fiets blijven trappen voor een soepele overgang. Let wel, door de open kettingkast zijn de ketting en tandwielen gevoelig voor vuil en slijtage. Maar aangezien de onderdelen vrij toegankelijk zijn, heb je geen excuses om alles stof te laten vergaren.

Maak je je handen liever niet vuil? Dan is de naafversnelling een onderhoudsvriendelijker alternatief. Bij dit model zitten de tandwielen verstopt in de

naaf van het achterwiel, waardoor de slijtage beperkt blijft. De kettingkast varieert van open tot halfopen en gesloten. Een gesloten kettingkast is erg proper, maar een heel karwei om te demonteren. Het aantal versnellingen bij dit systeem gaat van drie tot maximaal veertien, waardoor je minder nauwkeurig schakelt. Daarnaast moet je de pedalen stilhouden als je schakelt. Even wennen, maar dat komt goed uit als je onderweg veel stoplichten tegenkomt.

Bij een naafversnelling kan je in plaats van een ketting ook een riem of zogenaamde *belt drive* kiezen. Een riem vraagt om nog minder onderhoud en hoeft je niet in te smeren. Hij trekt dan ook geen vuil aan zoals een geoliede ketting. Bij een riem zal je ook nooit last hebben van gepiep of gekraak. Duurder in aankoop, maar het scheelt je sowieso weer wat onderhoudskosten.

ENKELE TIPS VAN E-BIKE-EXPERT WIM BOGAERT

Een e-bike denkt niet voor jou. Schakelen met de versnelling en ondersteuning is een taak voor de bestuurder. "Doe je dat niet, dan loopt je batterij sneller leeg en verkort je rijtijd", vertelt e-bike-expert Wim Bogaert van OKRA-SPORT+. "Als de motor vaak te hard moet werken, krijgen de naven, ketting en tandwielen het zwaar te verduren. En zelf leveren je dan waarschijnlijk ook onnodige inspanningen. Kortom, schakelen is goed voor jou en de fiets."

Maar wanneer moet je schakelen? Wim zet enkele tips op een rij:

- Vertrek steeds met een kleine versnelling en een lage ondersteuning.
- Scherpe bocht, vertragen of stoppen? Verlaag dan altijd de versnelling en ondersteuning.
- Verhoog de ondersteuning bij tegenwind en schakel naar een kleinere versnelling.
- Bij rugwind: beperk de ondersteuning en schakel eventueel naar een hogere versnelling.
- Versnel niet als je een helling nadert. Schakel tijdig naar een kleinere versnelling en verhoog de ondersteuning.
- Versnel niet bij een afdaling. Rem gestaag af en gebruik een lage ondersteuning. Schakel de versnelling eventueel hoger.

Verder of sneller?

Het rijbereik hangt deels af van je batterij. Bij de eerste e-bikes vond je die standaard terug op de bagagedrager. Eenvoudig te verwijderen en terug te steken na het opladen. Maar voor sommigen voelen de extra kilo's achteraan wat onwennig. Daarom werken fabrikanten alsmaar vaker de accu in of op het frame. Dat zorgt voor een gelijkmatige gewichtsverdeling en natuurlijkere rijervaring. Zulke accu's zijn wel lastiger om te (ont)koppelen. In sommige gevallen zit de accu aan de onderkant van de framebuis en moet je bij elke laadbeurt door de knieën gaan.

Maar zonder geladen accu geraak je natuurlijk nergens. Bovendien brengt de ene accu je al verder dan de andere. Dat heeft alles te maken met de actieradius van je e-bike, ofwel de afstand die je kan afleggen met een volle batterij. Per 100 Wattuur (Wh) kan je 12 tot 25 kilometer afleggen met trapondersteuning. Hoe meer Wattuur je accu kan opslaan, hoe langer je een beroep kan doen op de motor. Sommige accu's hebben een opslagcapaciteit van meer dan 700 Wh. Daarmee leg je in ideale omstandigheden al gauw 150 kilometer af.

Maar niet elke rit zal ideaal aanvoelen. De maximumafstanden zijn dan ook louter indicatief. De werkelijke prestaties van de accu hangen af van de omstandigheden waarin je fietst. Hoge of lage temperaturen, tegenwind en een uitdagend landschap zijn energievreters. Sommige factoren heb je meer in de hand, zoals je eigen rijgedrag. De hoogste ondersteuningsstand, vaak aangeduid als 'turbo' of 'sport', verbruikt meer dan de eco-stand. Je gaat dan wel sneller, maar je rijbereik daalt. Je weegt dus best op voorhand af waar je prioriteit ligt.

Veilig fietsen

Elektrische fietsen zorgen voor een nieuwe rijervaring. Je behaalt hogere snelheden en legt daardoor waarschijnlijk ook langere afstanden af

dan voorheen. Leuk, maar daar heb je weinig aan als je je niet comfortabel of veilig voelt. Met deze aandachtspunten en extra's rijd je zorgeloos met een e-bike.

- Snel last van slapende handen? Ga dan voor ergonomische handvatten.
- Vanzelfsprekend: draag altijd een helm. Kies niet lukraak, maar kijk naar de juiste maat, het gewicht en de ventilatie.
- Laat je zadel en stuur correct afstellen. Hierdoor vermijd je lichamelijke ongemakken. Heb je daarna nog moeite met op- en afstappen? Kies dan een model met een ruime, lage instap.
- Een achteruitkijkspiegel helpt je het overzicht te bewaren en voorkomt verrassingen.
- Er zijn talloze opties om je veiligheid te verhogen. Naast extra spiegels kan je ook wandelstokhouders of richtingaanwijzers laten installeren.
- Trapondersteuning, snelheid, afgelegde afstand, batterijniveau, je kan het allemaal aflezen op je display. Een groter display is beter leesbaar, maar verbruikt wel meer.

Kies ten slotte voor een fiets die bij je past. Je hoeft niet elke optie eindelijk te bestuderen. Als je nadent over je fietsgebruik en noden kom je sowieso uit bij bepaalde modellen. Schrijf eventueel enkele persoonlijke criteria op vooraleer je naar een verkooppunt stapt. Op basis hiervan selecteren zij de geschikte e-bike. ●

Hoge of lage temperaturen, tegenwind en een uitdagend landschap zijn energievreters. Sommige factoren heb je meer in de hand, zoals je eigen rijgedrag.

Izimi en Itsme

Tekst **Peter Dhaese** – Illustraties www.izimi.be

Beste OKRA

Ik moest omwille van een erfeniskwestie bij de notaris zijn. Na het gesprek had hij het nog over Izimi en viel de term 'digitale kluis'. Ik heb gezien de situatie niet echt goed opgelet en heb zijn uitleg grotendeels gemist. Mijn nieuwsgierigheid is echter wel gewekt, dus ik vraag me af wat zo'n digitale kluis dan wel mag zijn? Wat zijn de mogelijkheden? En eventueel ook de risico's?

Jacques 'Jacky' Devriendt

Beste Jacky

Izimi is – zoals je zelf al aangaf – een digitale kluis, namelijk een online omgeving die heel erg goed beveiligd is tegen inbraak of hacking. Net zoals een kluis in een bank of op een hotelkamer. Enkel de personen en instanties die toestemming hebben gekregen, kunnen in deze digitale kluis. Je bewaart er belangrijke documenten die niet zomaar voor iedereen toegankelijk mogen zijn, maar die je wel met bepaalde personen en/of instanties wil delen. Je kiest als eigenaar van deze kluis zelf welke documenten dat zijn: notariële aktes, fiscale documenten, een kopie van jouw testament, pensioenfiles, facturen, persoonlijke documenten, bankafschriften, ...

Deze digitale kluis is dus niet alleen een platform om documenten te bewaren, maar ook om ze te delen met jouw notaris, jouw naasten en met derden. Jij beslist zelf welke documenten je met wie wil delen. Zelfs het tijdstip waarop je ze wil delen, kan je bepalen. Zo kan je vastleggen dat bepaalde documenten al bij leven of juist na jouw overlijden pas gedeeld mogen worden. Tot slot kan jouw vertrouwde notaris de herkomst van de documenten die je in Izimi bewaart digitaal certificeren. Dat biedt dan dezelfde garantie als de fysieke certificering door een notaris. Zo kan de authenticiteit van een digitaal document gegarandeerd worden en kunnen de identiteit en de fysieke of digitale handtekening van personen digitaal voor 'echt' verklaard worden. Ook biedt het een notaris de kans om 'eensluidende kopieën' of uittreksels die 'eensluidend' verklaard werden digitaal ter beschikking te stellen.

Izimi is op zich veilig in gebruik. Om toegang te krijgen tot Izimi moet je al over een account beschikken. Om je vervolgens aan te melden bij jouw digitale kluis heb je Itsme of jouw elektronische identiteitskaart (eID) en persoonlijke pincode nodig. Bovendien gebruikt Izimi zeer gesofisticeerde software om documenten op te slaan in de kluis. Ieder digitaal document wordt opgesplitst in kleine fragmenten die elk op een andere plaats in de kluis bewaard worden. Je zou het kunnen vergelijken met een fysiek document dat je door een papierversnipperaar haalt en waarbij je iedere snipper op een andere plaats bewaart. Dat maakt het voor hackers moeilijk om documenten in zijn geheel te bemachtigen. Tot slot wordt jouw digitale kluis, je persoonlijke Izimi-omgeving, heel sterk beveiligd met geavanceerde beschermingsprogramma's. Regelmatige penetratietesten – dit zijn digitale inbraakpogingen door ethische hackers – garanderen dat mogelijke hiaten en zwakke punten in de beveiliging aan het licht komen. Deze informatie gebruiken de ontwikkelaars van Izimi dan om de beveiliging stelselmatig te versterken.

Voor meer informatie over het gebruik van Izimi, het aanmaken van een account en het openen van jouw digitale kluis kan je trouwens terecht op <https://www.izimi.be> of bij jouw vertrouwde notaris, die je graag meer uitleg zal verschaffen en je praktisch verder op weg kan helpen.

Met vriendelijke groeten

Peter

OKRA vzw - Belangenbehartiging

Je zou het kunnen vergelijken met een fysiek document dat je door een papierversnipperaar haalt en waarbij je iedere snipper op een andere plaats bewaart.

DIANE LAAT VROEGGEBOREN BABY'S SCHITTEREN

Diane Daneels uit Borsbeek maakt kleertjes voor pasgeboren baby's die zelfs in de kleinste maatjes die je in de winkel vindt, zouden verdrinken. Ze is een van de vrijwilligers van vzw Kleine Held. Onder het motto 'Omdat elk kind het verdient om te schitteren' bezorgt de vzw startpakketjes aan kindjes die extreem vroeggeboren zijn of een aandoening hebben.

Tekst & foto **An Candaele**

Diane leerde Kleine Held in 2017 kennen bij de vroeggeboorte van haar kleinkinderen Aurélie (670 g) en Elias (1 kg). Aurélie stierf tien dagen na de geboorte en heeft de kleertjes nooit kunnen dragen, Elias overleed vijf weken later. "Hij werd in de kleertjes van Kleine Held begraven", vertelt Diane.

Vrolijke kleuren voor piepkleine mensjes

Diane vond de startpakketjes zo'n mooi initiatief dat ze aanbod te helpen. "Ik ben naaister en wilde iets doen voor kindjes – en hun jonge ouders – die door die zware couveusetijd vechten", zegt ze. "Het heeft me ook geholpen in mijn rouwproces. Tot op vandaag, negen jaar later, denk ik elke keer als ik aan het naaien ben aan Aurélie en Elias. En dan hoop ik vurig dat het kindje dat mijn kleertjes zal dragen wél levend de wereld in kan. De oprichtster van de vzw, Sofie D'Hondt, had zelf ook een vroeggeboren kindje dat overleed. Haar Noor leeft verder in elk pakketje dat ergens in Vlaanderen zo'n piepklein mensje mooi maakt." Een pakketje bestaat uit een body, een bijpassend mutsje en dekantje, een vlaggenlijn om de couveuse op te fleuren en kaartjes. "Als onthaalmoeder heb ik geen zee van vrije tijd,

maar toch werk ik elke dag aan de kleertjes", vertelt Diane. "Horen hoeveel het voor (groot)ouders betekent, motiveert enorm. We maken kleertjes in de maten 36-40 en 42-44, het lijken poppenkleertjes. De stof – steeds vrolijke kleuren – wordt aangekocht door de vzw. Het zijn ecologische stoffen, geschikt voor de tere babyhuid. We zijn met meer dan veertig naaisters en leveren intussen een vijfhonderdtal pakketjes per jaar."

Geld gezocht

Ouders van extreem vroeggeboren kindjes of kindjes met een aandoening kunnen naast de pakketjes ook een gratis fotosessie vragen. Daarvoor kan Kleine Held beroep doen op fotografen die als vrijwilliger meewerken. Het bestaan van vzw Kleine Held geraakt steeds meer bekend en de aanvragen stijgen elk jaar.

Ook al draait de vzw op mensen die onbetaald hun steentje bijdragen, toch ligt de werking af en toe een periode stil bij gebrek aan geld. Stof aankopen, pakketjes versturen, de website onderhouden, ... daar is budget voor nodig. "Met pijn in het hart moeten we dan een tijdlang jonge ouders ontgoochelen tot we weer geld vinden", zegt Diane. "De vzw moet het doen met de opbrengst van financiële acties, giften en de verkoop van (geschenk)artikelen via de webshop. Dat volstond toen we nog niet zoveel aanvragen hadden, maar nu hangt ons voortbestaan af en toe aan een zijden draadje. We hopen dat we kindjes ook in de toekomst verder kunnen laten schitteren." ●

Meer info: www.kleineheld.be

reddot winner 2021

UW HUIS BLIJFT
UW THUIS

Met een S200 traplift

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

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

* Aanbieding onder voorwaarden, zie tk-traplift.be

Enkel in maand mei:
Tot €1.000 korting*

“ONTSPULLEN IS INVESTEREN IN LEVENSKWALITEIT”

Wie kleiner gaat wonen, moet de beschikbare ruimte slim benutten. Je hele inboedel meenemen zit er waarschijnlijk niet in. Ontspullen dan maar: weg met alles waar je zonder kan. Maar hoe begin je daaraan? *Professional organizer* Marleen Marynissen weet raad.

Tekst **Michiel Bronckaerts**

BEGIN MET ONTSPULLEN IN DRIE STAPPEN:

- 1. Weg met alle rommel.** Onherstelbare spullen en verpakkingen bieden geen meerwaarde. Weg betekent ook echt weg. Verlies je niet in omslachtige verkoopprocedures en zoek het niet te ver. Wie weet maak je wel iemand in je eigen omgeving blij met je spullen.
- 2. Denk na over de bruikbaarheid.** Wanneer haalde je voor het laatst je eierkoek, yoghurt- of ijsmachine boven? Staat het al langer dan een jaar onaangeroerd in je kast? Dan is het wellicht overbodig. **Geef alles een vaste plek.** Zo krijg je overzicht van wat je al in huis hebt. Je hoeft niet eindeloos te zoeken naar je spullen en creëert rust. Handig voor jou én eventuele hulpverleners aan huis.

In vergelijking met dertig jaar geleden is de gemiddelde oppervlakte van een nieuwbouwwapartement gehalveerd, dat blijkt uit cijfers van de Vlaamse Confederatie Bouw. Verhuis je van het platteland naar de stad? Dan moet je waarschijnlijk inboeten op ruimte. “Onze levensstijl is ook veel vluchtiger geworden. We hangen niet meer vast aan een huis of een job voor het leven”, zegt Marleen Marynissen. “Oudere generaties hielden tradities in ere en kozen voor duurzame spullen. Het trouwservies is vaak nog in perfecte staat, want het kwam enkel boven op zon- en feestdagen. Mooi, maar borden met een gouden randje mogen niet in de microgolf of vaatwasser. Onpraktisch en vooral moeilijk om kwijt te geraken.”

Eerlijk zijn met jezelf

Nadenken over je bezittingen heeft ontegensprekelijk voordelen volgens Marleen. “Wat heb je aan spullen die je amper of niet meer gebruikt? Een volgepropt huis beïnvloedt ook de ruimte in je hoofd. Dat knaagt en verlamt. De

oplossing: *organizen*. Let wel, dat is niet hetzelfde als opruimen. Opgeborgen rommel is nog steeds aanwezig.” Een drastische aanpak ligt voor velen gevoelig, maar door de juiste vragen te stellen kom je volgens Marleen al een heel eind. “Over sommige zaken moet je niet te lang nadenken. Onherstelbaar? Weg ermee. En dat is vaak al een gigantische hoop. En is het nog wel functioneel? Iets dat je slechts om de zoveel jaar opvist, neemt alleen maar plaats in. Dat is een kwestie van eerlijk zijn met jezelf. De verpakking van je laptop tien jaar stof laten vergaren, is echt niet nodig.”

Intrinsieke motivatie

En wat met emotioneel geladen spullen? Die zet je toch niet aan de deur op basis van enkele criteria? “Nee, daarom geloof ik ook niet in de strakke aanpak van Marie Kondo. Ik verkies een meer organische werkwijze. Aan elk voorwerp hangt immers een ander verhaal vast. Vooraleer mensen dat met je delen, moet er vertrouwen zijn. Dat vraagt tijd. Gehaast ontspullen is

nooit goed. Beschouw het als een *trip down memory lane* en geniet van het proces. Mensen bepalen zelf wanneer ze daar klaar voor zijn. Iemand verplichten heeft dus helemaal geen zin. Je moet intrinsiek gemotiveerd zijn. En die motivatie groeit bij een laagdrempelige aanpak. Als er her en der ruimte vrijkomt, geeft dat voldoening. Daarna doe je veel gemakkelijker afstand van persoonlijke spullen.”

Verkoop als valkuil

Recycleren en tweedehands spullen zijn hip, maar die markt raakt stilaan verzadigd. Waar moeten die spullen dan naartoe? “Kringloopwinkels zijn inderdaad selectiever geworden”, weet Marleen. “Begrijpelijk, want als ze alles aannemen, groeien ze uit tot depots. Kortom, er is een overaanbod.

Daarnaast is het verboden bepaalde zaken zoals ivoor te verkopen en is er nauwelijks nog interesse voor bontjassen. Geef ze door aan familieleden of schenk ze aan een goed doel. Zoekertjes plaatsen of rommelmarkten afschuimen zijn tijdrovend en de opbrengst is vaak gering. Bovendien is dit een heuse valkuil: zolang alles in dozen in de garage staat, hang je er nog steeds aan vast.”

Georganiseerd staat netjes

Ontspullen gaat vaak gepaard met moeilijke keuzes en emotionele confrontaties. Vooral ouderen linken het aan hun laatste levensfase. “Er zijn mensen die denken dat ontspullen de dood dichterbij brengt. Niets is minder waar, want je investeert net in je levenskwaliteit voor de komende

jaren. Ontspullen betekent reorganiseren volgens een systematiek. Wil je in je eigen huis blijven wonen, dan zal je ooit ergonomische aanpassingen moeten doorvoeren. Een logische, toegankelijke inrichting stelt ouderen met geheugenproblemen trouwens in staat langer zelfstandig te blijven. Voor mij draait *organizen* in de eerste plaats om het optimaliseren van je woonplek. Meer ruimte betekent meer veiligheid en vrijheid.” ●

Meer tips over ontspullen vind je op de website van Marleen via www.organization.be/gratis-tips

HERSTEL JOUW FIETSBATTERIJ

Tot **50% GOEDKOPER** dan een nieuwe batterij

**Kan je minder ver fietsen met je e-bike?
Laadt jouw batterij niet meer goed op
of wil je je actieradius vergroten?**

Herstel of upgrade jouw fietsbatterij nu **extra voordelig**.

- Herstelling mogelijk voor **alle fietsmerken**
- Meer dan 10 jaar ervaring
- 2 jaar garantie
- Gratis ophaling en levering bij jou thuis of in één van onze vele herstelpunten

Scan QR code en zoek jouw batterij?

WOUTER VAN
BELLINGEN
BLIKT TERUG
EN VOORUIT

“Ik moest mijn beschermend harnas afgooien om voluit te kunnen leven”

Wouter Van Bellingen haalde ooit de media als schepen van burgerlijke stand in Sint-Niklaas. Hij kreeg te maken met enkele koppels die zich niet door hem in de echt wilden laten verbinden omwille van zijn huidskleur. Dat voorval lokte veel verontwaardiging uit, maar “de dagelijkse kleine vormen van racisme worden veel minder gezien en erkend”, zegt Wouter.

Tekst An Candaele – Foto's James Arthur Gekiere

Wouter werd in 1972 geboren in Antwerpen. Zijn moeder, een Rwandese studente, stond hem af voor adoptie en de baby kwam terecht in het gezin Van Bellingen in Nieuwkerken, een deelgemeente van Sint-Niklaas. Daar was hij de jongste van vier. Ook zijn broer Stef en zussen Hilde en Veerle zijn geadopteerd.

Engagement en principes

“Ik wist al heel jong dat ik anders was”, zegt Wouter. “Terugblikkend zie ik veel racisme, dat realiseerde ik me niet als kind. Zo hadden we eens met een groepje kinderen uit de buurt peren genomen in de boomgaard van een boer. Even later stond de boer bij ons aan de deur. Tussen allemaal witte kinderen vielen mijn broer en ik nu eenmaal op. De boer dreigde tegen mijn vader: ‘Als ik die apen van jou nog eens op mijn erf zie, schiet ik ze af.’ Pas onlangs hoorde ik dat mijn vader die boer toen een klap heeft gegeven en daarvoor een veroordeling opliep. Het was nochtans een zachte man, hij moet wel heel boos geweest zijn.” “We hadden een open en liefdevolle thuis. Onze ouders probeerden ons te wapenen en mondig te maken. Er werd aan tafel stevig gediscussieerd, we leerden onze mening vormen en verdedigen, kritiek incasseren en ons niet laten doen. Vader en moeder waren heel geëngageerd. Mama is 87 en was

tot voor kort vluchtelingenbuddy en actief bij de sociale kruidenier, en ze begeleidde blinde mensen. Ik kreeg dat engagement mee. Ik was als jongere actief bij de scouts, in de jeugdraad en het jeugdhuis, later in de politiek. Van mijn vader heb ik het principiële. Er wordt me in politieke context wel eens verweten dat ik te weinig pragmatisch ben. Maar ik vind trouw blijven aan principes een compliment.”

Tegen de muur

“In Sint-Niklaas kende men de Van Bellingens en hadden we minder problemen. Toen ik als vijftienjarige begon uit te gaan buiten onze gemeente, werd ik keer op keer gecontroleerd in het station. Tegen de muur, paspoort tonen, fouilleren. Ik had vrienden die op de militaire school zaten. Als zij het voor me opnamen en hun militaire pas toonden, liet de politie me gaan. Aan de ingang van een dancing hetzelfde scenario. Uitgesproken racisme, zoals de boodschap ‘verboden toegang voor honden en kleurlingen’ die je vroeger nog op sommige cafédeuren zag staan, is nu bij wet verboden. Maar jongeren van kleur ondergaan nog altijd veel meer controles dan witte leeftijdgenoten. Ik keur baldadig gedrag van die jongeren niet goed, maar ik begrijp het wel. Behandeld worden als een crimineel terwijl je niets mispeuterd hebt, is frustrerend. Sommigen denken ‘foert,

dan gedraag ik me maar zoals iedereen toch van me verwacht.’ Zelf heb ik dat nooit gedaan. Ik liet de zogenaamde micro-agressies – opeenvolgende dagelijkse ervaringen van racisme – me niet onderuithalen. Maar het feit dat ik ze me herinner, betekent dat ze toch wel binnenkwamen. De eerste keer dat ik mocht gaan stemmen bijvoorbeeld, in 1991, zei een medewerker van het kieskantoor: ‘Ah, mogen jullie ook al stemmen tegenwoordig?’ Ik was negentien en voelde me Vlaamser dan Vlaams, maar hoorde er niet bij. Dat vergeet je niet.”

Gast spreker

“Mijn vader zei dat hij me niet veel kon meegeven, maar wel zijn naam. Die naam maakte dat ik bij een sollicitatie of als ik een huis wilde huren, werd uitgenodigd. Dan zag je mensen wel schrikken, maar ik was binnen. Met een vreemde naam moet je vaak al niet komen.

Mensen veronderstellen ook dat je met een zwarte huidskleur geen Nederlands spreekt, laag opgeleid bent, enz. Toen ik als kersvers schepen bij een etentje van een serviceclub aanschoof aan de oesterbar, wees iemand me terecht: ‘Dat is niet voor het personeel’. Mensen van kleur maken het allemaal mee. Je bent bijvoorbeeld gast spreker op een colloquium en iedereen veronderstelt dat je de poetsvrouw, chauffeur of *koffiemadame* bent.” »

“De weigering van enkele koppels om zich door een zwarte schepen te laten trouwen, kwam voor mij niet als een verrassing. Goedmenende burgers waren verontwaardigd en meer dan zeshonderd koppels lieten zich symbolisch door mij trouwen onder het motto ‘Sint-Niklaas gaat vreemd’ op de Internationale Dag tegen racisme. Dat was fijn, maar het is veelzeggend dat anderen zo schrokken van de weigering. Mensen beseffen niet dat het dagelijkse realiteit is voor mensen van kleur. Ik heb lang getwijfeld of ik kinderen wilde. Dat de samenleving niet lief voor hen zou zijn omwille van hun huidskleur, speelde daarbij een rol.”

Jezelf mogen zijn

“De kinderen zijn er toch gekomen. We hebben onze weg moeten zoeken in de opvoeding, zoals alle ouders. Daar is geen handleiding voor. Zoals ik thuis had gezien, gaven we vrijheid én verantwoordelijkheid. Ik was als jonge vader heel actief buitenshuis. Toen ik schepen was bracht ik de kinderen 's morgens naar school en ik probeerde ook op belangrijke schoolmomenten daar te zijn. Ik wist waar mijn kinderen mee bezig waren, maar in hun ogen was ik een vader die nooit meekon op weekend. Tegen dat ik geen schepen meer was, waren ze tien en dertien. Dan heb ik de verloren tijd met mijn gezin wat ingehaald.”

“Mijn zoon is nu 23, mijn dochter 21. Ik wil hen meegeven dat ze zichzelf mogen zijn. Zelf heb ik vanaf jonge leeftijd een schild opgetrokken dat met elke ervaring van racisme nog wat harder werd. Het werkte goed, maar nu beseft ik dat je door jezelf af te schermen van pijnlijke gevoelens ook positieve gevoelens buitenhoudt. Het maakt dat je jezelf niet kan blootgeven, je minder goed kan verbinden, moeilijk liefde toelaat, ... en dat beïnvloedt je relaties. Ook die met mijn kinderen. Gevoelens doorleven

In 2023 werd Veerle, de zus van Wouter, doodgereden door een automobilist onder invloed. “Haar dood raakte me snoeihard.”

“Jongeren van kleur ondergaan nog altijd veel meer controles dan witte leeftijdgenoten.”

maakt je tot mens. Sinds enkele jaren probeer ik – eerst met de hulp van een psycholoog en daarna met een coach – het harnas af te breken, de opgestapelde pijn uit het verleden onder ogen te zien en te doorleven. Samen met de coach buig ik me over enkele vragen. Wat deden adoptie en racisme met mij? Wie wil ik zijn? Wat wil ik nog doen? We zoeken ook uit wat echt bij mij past en wat een soort adoptiereflex is, zoals de neiging om te *pleasen*. Tegen de kinderen zijn we altijd open geweest over het effect dat huidskleur op mensen heeft. Ze groeien op in een meer diverse wereld, maar hebben toch ook te maken met racisme. We probeerden hen er tegen te wapenen, maar ik hoop nu, door mijn traject van introspectie, te laten zien dat kwetsbaarheid ook belangrijk is om gelukkig te zijn.”

Tranen

“De dood van mijn zus Veerle in juli 2023 heeft mijn persoonlijk proces versneld. Ze werd doodgereden door een automobilist die te snel reed en

onder invloed van drugs was. Ik had een sterke band met Veerle, haar dood raakte me snoeihard. Ik heb toen veel geweend. En nog kan het verdriet mij overvallen. Gevoelens toelaten is beangstigend en moeilijk als je ze zolang afgeblokt hebt. Maar ik wil niet opnieuw dichtklappen.”

“Mijn moeder wilde de veroorzaker zien en spreken. ‘Ik wil niet sterven met haat’, zei ze. We hebben herstelbemiddeling aangevraagd bij vzw Moderator. Voor mijn moeder en voor mij. Ik kende de veroorzaker en waarschuwde hem ooit dat hij zich moest herpakken, want dat het vroeg of laat verkeerd zou gaan. En dan rijdt hij mijn zus dood. Ik heb hem tijdens de herstelbemiddeling verteld hoe verwoestend de impact van zijn daden was voor de hele familie. Voor haar man en kinderen, voor onze moeder, mijn broer en zus, ikzelf, mijn gezin, ... Op zijn vraag of ik hem kon vergeven, heb ik geantwoord: ‘Ik geef je voorwaardelijk vergiffenis. Het zal afhangen van hoe je je gedraagt nadat je uit de gevangenis komt.’”

“Ik kan herstelbemiddeling alleen maar aanraden. Al moet iedereen dat doen op zijn of haar eigen tempo. Mensen vragen me hoe ik in gesprek kan gaan met de dader en zeggen dat ik kwaad op hem moet zijn. Natuurlijk ben ik kwaad. Ik deed het gesprek niet voor hem, maar voor mezelf. Dat ik het leed voor een stuk bij hem kon leggen, maakte mij een pak lichter.”

Goede leiders nodig

Van Bellingen was bij de jongste gemeenteraadsverkiezingen opnieuw kandidaat, na een lange tijd niet politiek actief te zijn geweest. “Geen schepenambt meer voor mij. Dat laat ik graag aan de jonge vrouw die naast de eerste schepen van Marokkaanse afkomst in Sint-Niklaas, ook de jongste schepen ooit is. We moeten talentrijke jongeren en diversiteit ondersteunen. En ik wil ook niet meer de olifantshuid aannemen die in de politiek vaak nodig is. Mijn engagement is niet weg, ik wil nog altijd bijdragen tot verandering. Ik ben gemeenteraadslid, lid van het Bijzonder Comité van de Sociale dienst van het OCMW en voorzitter van de sociale bouwmaatschappij in Sint-Niklaas. En ik baat samen met mijn neefje het café De Gouden Poort uit, een ontmoetingsplaats waar muziek en sociaal engagement samenvallen.”

“Mijn grote droom is om een rol te kunnen spelen in de opleiding en coaching van jong, al dan niet politiek, talent. We hebben goede leiders nodig met een goed innerlijk kompas, die de juiste keuze maken bij de vele uitdagingen waar de wereld voor staat. De Afrikaanse filosofie Ubuntu – ik ben omdat jij bent, omdat wij zijn – is een goede leidraad. De westerse ik-gerichtheid en focus op economie heeft veel van de huidige problemen veroorzaakt. Een sterke samenleving is een sociale samenleving die zorg draagt voor iedereen en kloven, zoals tussen rijk en arm of tussen culturen, kleiner maakt.” ●

“Er wordt me wel eens verweten dat ik te weinig pragmatisch ben. Maar ik vind trouw blijven aan principes een compliment.”

• Moderator vzw brengt slachtoffer, dader, veroorzaker of betrokkene bij een strafbaar feit met elkaar in contact als ze dat willen. Er wordt - ondersteund door een bemiddelaar - gepraat over wat er gebeurde, waarom en wat de gevolgen voor een betrokkene zijn. Dat kan een hulp zijn om wat gebeurde een plaats te geven.

• Meer info: www.moderator.be

STELLING

Euthanasie bij levensmoeheid moet kunnen.

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

Tekst Lisa Kaspers

Zeventiger

Rose Marie Plyson
78 jaar, uit Ichtegem
heeft wilsbeschikking
geregistreerd

“Niemand zou gedwongen mogen worden om door te gaan als het leven ondraaglijk is”

“We praten te weinig over de dood, terwijl dat net zo belangrijk is. Ik heb mijn wilsbeschikking onlangs laten registreren bij de gemeente en mijn huisarts. Zo hoop ik dat mijn keuze gerespecteerd wordt als het zover is. Maar daar wringt het: de wet is streng. Op het moment van euthanasie moet je nog bewust toestemming geven. Wat als dat niet meer kan? Daarom is het zo belangrijk om er op tijd over te praten, met je nabestaanden en met je arts. In het woonzorgcentrum dat ik regelmatig bezoek, zie ik het: mensen die nog helder zijn, die nog kunnen praten, maar ook mensen die er gewoon zitten. Starend voor zich uit, zonder echt contact, zonder besef. Ze zeggen dat die mensen ‘gelukkig’ zijn. Maar is dat echt geluk?”

“Ook al zie je psychisch lijden misschien niet altijd, het maakt het niet minder pijnlijk. Wat als iemand mentaal écht niet meer verder kan? Als er na lange gesprekken en begeleiding geen andere uitweg meer is, moet euthanasie mogelijk zijn. En dat geldt ook voor jongeren. Soms hoor je dat een jongere geen toekomst meer zag en zelf een einde maakte aan zijn of haar leven. Maar wat als ze op een waardige manier afscheid konden nemen, zonder eenzaam te sterven? Voor sommigen is het al een bevrijdend idee dat euthanasie een optie is, zonder dat ze er gebruik van maken. Uiteraard moet er een lang en zorgvuldig traject aan voorafgaan met psychiaters, psychologen en de nabestaanden. Maar als iemand écht niet meer kan, dan moet er een uitweg zijn. Niemand zou gedwongen mogen worden om door te gaan als het leven ondraaglijk is.”

Vijftiger

Els Deboutte
54 jaar, uit Heverlee
heeft nog geen geregistreeerde
wilsbeschikking

“Euthanasie moet kunnen, maar het blijft spijtig dat het nodig is.”

“Levensmoeheid en euthanasie zijn bijzonder moeilijke thema’s. Vooral bij jongeren vind ik het een zware kwestie. Als een jonge twintiger euthanasie krijgt omdat het leven mentaal niet meer lukt, dan is dat schrijnend. Dat we er niet in slagen om mensen die psychisch lijden op een korte, snelle manier opnieuw goesting in het leven te laten krijgen, is hartverscheurend.”
“Bij terminale ziekte wéét je zeker dat er geen weg terug is. Dan neem je afscheid van een stukje leven waarvan je zeker weet dat het zwaar en pijnlijk zal zijn. Maar bij psychisch lijden blijft

de vraag: kan iemand hier nog uit komen? Al begrijp ik ook dat mensen die keer na keer in een depressie vallen niet telkens opnieuw door die hel willen gaan. Je hoort ook wel eens dat het feit dat de optie er is om over te gaan tot euthanasie, rust kan brengen. Misschien kunnen er op die manier levens gered worden?”
“Bij ouderen ligt het anders. Iemand met een voltooid leven die bewust beslist dat het genoeg is, dat kan ik gemakkelijker plaatsen. Sommige mensen voelen gewoon dat het klaar is. Maar ook dan is het uiteraard aan experts die er dagelijks mee bezig zijn om hun oordeel te geven. Los van de leeftijd blijf ik het een heel moeilijk vraagstuk vinden.”

Dertiger

Joris Broodcoorens
35 jaar, uit Beersel
heeft nog geen geregistreeerde
wilsbeschikking

“Theoretisch? Ja! Maar in de praktijk zal het erg moeilijk zijn om correct uit te voeren”

“Ik geloof in zelfbeschikingsrecht: een mens moet kunnen kiezen om waardig uit het leven te stappen als het écht niet meer gaat. Psychisch lijden kan even zwaar of zelfs zwaarder doorwegen dan fysiek lijden. Maar de vraag blijft: hoe bepaal je of het onomkeerbaar is? En als euthanasie bij psychisch lijden makkelijker toegankelijk wordt, wat is dan de impact op anderen die in een donkere periode zitten?”
“Het grote probleem is dat psychisch lijden niet zichtbaar is. Bij fysiek lijden kun je objectieve vaststellingen doen, maar bij mentale problemen is dat veel moeilijker. Kun je ooit met zekerheid zeggen dat iemand ‘uitbehandeld’ is? Maar als iemand na een lang traject van

therapie, medicatie en gesprekken geen uitweg meer ziet, moet die persoon de keuze kunnen maken om op een waardige manier afscheid te nemen.”
“Natuurlijk mag dat geen impulsieve beslissing zijn. Er moeten duidelijke procedures en een ethisch kader zijn, waarin artsen, psychiaters en een commissie mee oordelen. Het lijkt me bovendien niet eenvoudig om dokters te vinden die bereid zijn euthanasie uit te voeren. Een theoretische ‘ja’ dus, maar in de praktijk lijkt het me ontzettend moeilijk om correct uit te voeren.”

Wie met vragen zit over zelfdoding kan terecht op de Zelfmoordlijn, op het gratis nummer 1813, of op zelfmoordlijn1813.be.

DE RUSH OP GRONDSTOFFEN, DE NIEUWE FAR WEST

Voor de Verenigde Staten hangt vrede in Oekraïne samen met een grondstoffen-deal. Ze willen toegang tot de bodemschatten van dat land. De twee staten hebben daarover in februari een kaderakkoord gesloten. We gaan na hoe de grondstoffen-wedloop niet alleen in Oekraïne speelt maar ook in Congo, Gaza en Groenland.

Tekst **Guy Poppe** – Illustratie **Arnoleon**

Bij de omvorming van de wereldeconomie, in wezen de inzet van andere energiebronnen om los te komen van het gebruik van fossiele brandstoffen als olie, gas en steenkool, is de aanmaak van elektrische batterijen, zonnepanelen, windturbines en halfgeleiders toonaangevend. Smartphones en supercomputers draaiende houden, de toegang tot gegevensbestanden verzekeren en militaire apparatuur vervaardigen vergt een exponentieel groeiende elektriciteitsproductie.

Bij die omschakeling zijn sommige grondstoffen van levensbelang. Wie ze niet in zijn ondergrond heeft, is ertoe gedoemd om de toelevering te garanderen. Coltan, grafiet, kobalt, koper, lithium, mangaan, tin, titanium, wolfram en zeventien zeldzame aardmetalen zijn zo onontbeerlijk en gegeerd dat ze oorlogen veroorzaken.

Opgelegd grondstoffenakkoord

De mijnbouw is een van Oekraïnes belangrijkste sectoren. Ze halen zeven procent van alle titanium in de wereld boven. Nergens op het continent is er meer uraniumerts te delven. Maar bovendien is Oekraïne rijk aan mineralen die nog niet aan ontginning toe zijn. Na Tsjechië en Rusland heeft in Europa Oekraïne de grootste lithiumreserve. Laten we ook de gasvelden in de Zwarte Zee niet vergeten, die overigens evenmin geëxploiteerd zijn.

Geen wonder dat de VS een deal willen. Ze hebben Oekraïne fors bewa-

pend en in de redenering die president Donald Trump eigen is, is de gewaarborgde aanvoer van strategische grondstoffen een mooie compensatie. Zij het dat de bevoorrading niet voor morgen is. Een mijn bouwen, dat neemt minstens een jaar of vijftien in beslag.

Er zit nog een adder onder het gras. In de Donbas, het zuidoostelijke deel van Oekraïne, liggen twee vindplaatsen van lithium. Eén op de frontlijn, in de buurt van het al maanden belegerde Prokovsk. In dat door Rusland bezette gebied zitten er ook zeldzame materialen in de grond. Het hoeft geen betoog dat president Vladimir Poetin dat in zijn achterhoofd houdt als hij over teruggave van grondgebied moet onderhandelen. Nog aanstippen dat op de Krim, elf jaar geleden door Rusland ingenomen, volop ijzererts aanwezig is. Het is naïef om te veronderstellen dat alleen historische claims Rusland tot zijn "speciale militaire operatie" bewogen hebben.

Vuil spel van M23

Bisschop Matondo van Molegbe in de Evenaarsprovincie zei me ooit, in 2006: "Notre richesse est aussi notre pauvreté." Hoe juist die stelling is, bewijst Congo dagelijks. In Oost-Congo puren militairen van het regeringsleger en allerlei milities inkomsten uit mijnexploitatie en betwisten ze elkaar de controle op sites. De Congolezen hun rijkdom trekt strontvliegen aan en dompelt hen onder in de goorste armoede.

Het rapport van december 2024, van de hand van de deskundigen die de Verenigde Naties aangesteld hebben, liegt er niet om. "M23 heeft Rubaya veroverd, de grootste coltanmijn in de regio. Ze hebben er hun eigen administratie gevestigd, die de mijnbouw, de handel, het vervoer en de belastingheffing op de opgedolven mineralen onder haar vleugels genomen heeft. Minstens 150 ton coltan zijn op frauduleuze wijze naar Rwanda uitgevoerd en er vermengd met Rwandees coltan".

M23 is de door Rwanda met wapens, materiaal en manschappen ondersteunde rebellenbeweging die begin dit jaar Goma en Bukavu ingenomen heeft. Het is in Rwanda schering en inslag om smokkelwaar uit Congo te vermengen met wat er uit eigen bodem opgehaald is, zodat de oorsprong niet meer na te trekken valt. Die werkwijze ondermijnt internationale mechanismen »

die conflictmineralen opsporen. De heffingen op de productie en de handel in coltan brengen M23 minstens 800.000 \$ per maand op, schrijven de experts. Oost-Congo is de Far West van de 21^e eeuw.

Sinds M23 Rubaya veroverd heeft, is het netwerk, van de mijn tot de smelterijen in Rwanda, volledig in Rwandese handen. Congolese tussenpersonen zijn uitgerangeerd. In 2023 is de uitvoer van coltan vanuit Rwanda in vergelijking met het jaar daarvoor met de helft toegenomen. Vanuit Rubaya vertrekt er ook mangaan en tin naar Rwanda.

Niet alles wat blinkt, is goud. Maar Rwanda kijkt goed uit zijn doppen. Hoewel het geen goudmijnen heeft, komt een derde van zijn exportopbrengsten voort uit goud. Smokkel, weet u nog? *"Als de prijs van mineralen stijgt, zie je meer gevechten rond de mijnen waar die te vinden zijn"*, zegt ontwikkelingseconoom Marijke Verpoorten. En deze lente is de goudkoers door de magische grens van 3000 \$ per ons gebroken. Als Congo met zijn ontzaglijke bodemrijkdommen geen geologisch schandaal was, zou het conflict in het oosten lang niet zo grootschalig zijn.

Congo spiegelt zich aan Oekraïne

President Félix Tshisekedi staat open voor een deal met de VS, op dezelfde maat gesneden als die met Oekraïne. Exclusieve toegang voor Amerikaanse ondernemingen tot strategische grondstoffen als coltan, kobalt, lithium en uranium, in ruil voor militaire hulp in de strijd tegen M23.

Van kobalt, een bijproduct van koper, produceert Congo 73 procent van wat de wereld nodig heeft. Alleen al de omschakeling naar elektrische auto's maakt dat er in 2040 twintig keer meer kobalt vandoen is. In een elektrische batterij zit er tussen vijf en vijftien kilo.

De grootste koper- en kobaltmijn van Congo ligt in Tenke Fungurume, vlak bij Kolwezi, in Katanga. Van daaruit vertrekt de spoorweg naar de haven van Lobito in Angola. Vlak voor hij aftrad, op bezoek in Angola, kondigde president Donald Trumps voorganger, Joe Biden, aan dat een Amerikaans agentschap een lening van ruim een half miljard euro goedgekeurd had voor de modernisering van het spoor en de haven. Kwestie van de aanvoer van strategische mineralen te verzekeren. Het Congolese kobalt gaat nu vooral naar China, dat inzake raffinage dominant is. De mijn van Tenke Fungurume is grotendeels in Chinese handen.

Niet dat met de uitvoer van ruw kobalt het manna voor Congo uit de hemel valt. Als ze het zelf zouden raffineren, konden ze het drie keer zo duur verkopen maar dat gebeurt nauwelijks.

Drilboren in Gaza

Van Gaza wil Trump de Rivièra van het Midden-Oosten maken. De Palestijnen die er wonen, moeten in een buurland onderdak zoeken, in Egypte of Jordanië. Niet zomaar een megalomaan idee. Voor de kust van Gaza liggen er twee gasvelden. Ze bevatten naar schatting samen 34 miljoen m³ gas. De Palestijnen hebben er geen toegang toe. Het gaat om een betrekkelijk kleine gasbel maar exploitatie kan zeker een half miljard euro per jaar opbrengen. Een bedrag dat Trump de Palestijnen door de neus boort als hij zijn zin krijgt, al zou het voor de wederopbouw van de strook een slok op een borrel schelen. Is ook in Gaza *drill, baby, drill* het devies?

Smeltende poolkap

Groenland kopen, dat wil Trump, zelfs als dat op weerstand stuit. Er zijn meer dan dertig soorten metaal te vinden, waaronder goud, grafiet, ijzererts, titanium, uranium en het zeldzame yttrium. Doordat de ijskap smelt, zijn ze makkelijker te ontginnen. De VS produceren 1,3 procent van de zeldzame materialen, China verwerkt negentig procent. Aan de west- en oostkust van het eiland, grotendeels onder de poolkap, liggen er olie- en gasvelden. Redenen te over voor Trump om de Amerikaanse vlag op het eiland te planten.

De vraag of de grondstoffen gewonnen moeten worden, verdeelt het land. Op het ogenblik zijn er maar twee mijnen open. Het debat heeft in maart tot vervroegde verkiezingen geleid. De partij van de eerste minister is van 33 naar 21 procent teruggefallen. Ze wil geen vergunning uitreiken voor een uraniummijn en olieproefboringen stopzetten. De winnaar van de verkiezingen, Demokraat, behaalt deze keer drie keer meer stemmen en komt uit op bijna dertig procent. Ze streeft naar geleidelijke onafhankelijkheid van Denemarken en wil met investeringen in de mijnbouw financieel meer armslag.

Greep krijgen op strategische mineralen, het is een noodzakelijke stap om je dominante positie in de wereldeconomie te verzekeren. ●

voor
URINE-
VERLIES

always
discreet

Always Discreet voor urineverlies, deze medische hulpmiddelen zijn gereguleerde gezondheidsproducten en dragen overeenkomstig deze regelgeving de CE-markering. Lees de gebruiksaanwijzingen op de verpakking. Geproduceerd door Procter & Gamble Technical Centre Ltd, VK. Herzieningsdatum: 28/02/2025.

Betrouwbare bescherming bij urineverlies en geurtjes

Superabsorberende kern

Dubbele beschermrandjes helpen lekken voorkomen

Houdt geurtjes in enkele seconden vast

Dermatologisch getest

1,50€ ONMIDDELLIJKE KORTING

bij aankoop van een pak Always Discreet voor urineverlies naar keuze

Geldig tot 30/06/2025

Voor de Consument: deze kortingsbon geeft bij inlevering tot 30/06/2025 recht op directe kassakorting bij aankoop van een pak Always Discreet voor urineverlies. Alleen geldig in België en Groothertogdom Luxemburg. Deze bon kan slechts één keer gebruikt worden. Kopieën niet toegestaan. De waarde mag niet verdubbeld worden. Slechts 1 bon per aankoop. Niet te gebruiken bij zelfscankassa's. Deze bon is niet bestemd voor verkoop. Deze bon geeft geen recht op compensatie in contant geld. Niet omruilbaar bij Kruidvat.

Voor de Verkooper: Procter & Gamble DCE BV (P&G) verbindt zich ertoe de tegenwaarde van deze bon te betalen indien deze overhandigd werd bij aankoop van de aangeduide producten en overeenkomstig de op deze bon vermelde voorwaarden. De bon moet uiterlijk 1 maand na het verstrijken van de geldigheidsdatum teruggestuurd zijn naar HighCo DATA Benelux nv, Kruiskouter 1 - 1730 Asse. P&G behoudt zich het recht voor deze bon niet uit te betalen indien niet voldoende aankopen kunnen worden bewezen of indien de bon niet tijdig is ontvangen. Kopieën worden niet aanvaard.

V.U.: Procter & Gamble DCE BV, Temelelaan 100, 1853 Strombeek-Bever, België, Ondernemingsnummer 0458 138 225

Always Discreet is verkrijgbaar in de Carrefour winkels

(255)54 10326043943(3901)015

3,00€ ONMIDDELLIJKE KORTING

bij aankoop van een pak Always Discreet broekjes voor urineverlies naar keuze

Geldig tot 30/06/2025

Voor de Consument: deze kortingsbon geeft bij inlevering tot 30/06/2025 recht op directe kassakorting bij aankoop van een pak Always Discreet broekjes voor urineverlies. Alleen geldig in België en Groothertogdom Luxemburg. Deze bon kan slechts één keer gebruikt worden. Kopieën niet toegestaan. De waarde mag niet verdubbeld worden. Slechts 1 bon per aankoop. Niet te gebruiken bij zelfscankassa's. Deze bon is niet bestemd voor verkoop. Deze bon geeft geen recht op compensatie in contant geld. Niet omruilbaar bij Kruidvat.

Voor de Verkooper: Procter & Gamble DCE BV (P&G) verbindt zich ertoe de tegenwaarde van deze bon te betalen indien deze overhandigd werd bij aankoop van de aangeduide producten en overeenkomstig de op deze bon vermelde voorwaarden. De bon moet uiterlijk 1 maand na het verstrijken van de geldigheidsdatum teruggestuurd zijn naar HighCo DATA Benelux nv, Kruiskouter 1 - 1730 Asse. P&G behoudt zich het recht voor deze bon niet uit te betalen indien niet voldoende aankopen kunnen worden bewezen of indien de bon niet tijdig is ontvangen. Kopieën worden niet aanvaard.

V.U.: Procter & Gamble DCE BV, Temelelaan 100, 1853 Strombeek-Bever, België, Ondernemingsnummer 0458 138 225

Always Discreet is verkrijgbaar in de Carrefour winkels

(255)54 10326043950(3900)003

Takeaway van thuis

THE MESSY CHEF
SNELLE JELLE

In *Snelle Jelle* gaat Jelle Beeckman – alias *The Messy Chef* – aan de slag met originele combinaties die je doen watertanden. Met zijn eigen blik op bekende fastfoodgerechten helpt Jelle je in een wip eten op tafel zetten dat lekkerder én sneller is dan afhaalgerechten!

Foto's Bram Debaenst

Kip met perziksaus

4 personen – 15 minuten
+ 20 minuten pruttelen

WAT HEB JE NODIG?

- 4-6 kippendijen
- 1 el kipkruiden
- 1 tl tijm
- 1 el boter
- 2 sjalotten, in grove stukken
- 1½ el bloem
- 200 ml water
- 1 kippenbouillonblokje
- 2 el perzikconfituur
- 500 g kant-en-klare voorgestoomde aardappelen
- 300 g boontjes, schoongemaakt
- Enkele takjes bieslook, fijngesnipperd

HOE GA JE TE WERK?

- 1** Kruid de kippendijen met kipkruiden, tijm, peper en zout.
- 2** Smelt de boter in een grote pan op middelhoog vuur en bak de kip aan beide kanten goudbruin. Haal uit de pan en zet apart.
- 3** Voeg de sjalotten toe aan de pan en bak tot glazig. Strooi de bloem erover en roer goed door. Voeg

het water, het bouillonblokje en de perzikconfituur toe en roer tot een gladde saus.

4 Leg de kippendijen in de pan, dek af en laat twintig minuten zachtjes sudderen. Verwarm intussen een andere pan met een beetje boter of olie en bak de voorgestoomde aardappelen goudbruin.

5 Blancheer de boontjes kort in kokend water tot ze beetgaar zijn. Kruid met peper en zout.

6 Serveer de kippendijen met de perziksaus op een grote schaal, omringd door de gebakken aardappelen. Voeg de boontjes toe en werk af met de fijngesnipperde bieslook.

TIP: Als je wat ras el hanout of Marokkaanse specerijen toevoegt, heb je plots een heel andere en ook superlekkere saus. Serveer dan met couscous!

Smashed scampiburger

2 burgers – 15 minuten

WAT HEB JE NODIG?

- 300 g scampi, gepeld en schoongemaakt
- 2 el olijfolie
- ½ teen knoflook, fijngehakt
- 1½ el zoetzure chilisaus
- 2 hamburgerbroodjes met sesamzaadjes
- 3 el mayonaise
- 1 tomaat, in dunne plakjes
- ½ rode ui, in halve ringen
- Een handvol rucola

HOE GA JE TE WERK?

- 1** Hak de scampi in een foodprocessor grof samen met peper, zout, een theelepel zoetzure chilisaus en de look. Voeg

nog een theelepel van de chilisaus toe.

2 Snijd de broodjes open en smeer beide kanten in met het scampimengsel. Niet te veel, niet te weinig.

3 Verwarm een scheutje olijfolie in een pan. Leg de broodjes met de scampikant erin en druk even goed aan. Bak ongeveer drie minuten tot de scampikant gaar en mooi gebakken is.

4 Meng de mayonaise met de rest van de chilisaus. Neem een boven- en onderkant van een broodje, beleg met de saus, tomaat, ui en rucola.

Chicken BBQ-buns uit de oven

4 personen – 2 minuten + 10 minuten in de oven

WAT HEB JE NODIG?

- 8 botersandwiches
- 100 ml BBQ-saus
- 250 g kip van 't spit of klaargemaakt, pulled
- 1 paprika uit bokaal, in reepjes
- 1 rode ui, in halve ringen
- 100 g geraspte kaas, zoals cheddarmengeling
- 50 g kruidenboter

HOE GA JE TE WERK?

- 1 Verwarm de oven voor op 200°C.
- 2 Neem een grote ovenschaal of bakplaat en smeer in met wat olie. Snijd de broodjes open en leg de vier onderkanten in de ovenschaal.
- 3 Meng de BBQ-saus met de kip. Beleg de broodjes met de pulled kip, wat paprikareepjes, ui en kaas. Leg de bovenkant van de sandwich erop en strooi nog wat kaas tussen en op de broodjes.
- 4 Smelt de kruidenboter en bestrijk de broodjes er rijkelijk mee. Bak de buns in het midden van de oven gedurende tien tot twaalf minuten, tot de kaas goudbruin en gesmolten is en de broodjes lekker krokant zijn aan de buitenkant.
- 5 Serveer direct!

TIP: Voeg wat jalapeño of chilisaus toe voor extra pit. Je kan het gerecht ook maken met een overschotje Mexicaans gehakt of gewoon met gekookte ham.

Videetje met een vulling van gerookte zalm

4 personen – 30 minuten

WAT HEB JE NODIG?

- 1 el boter
- 1 sjalot, fijngehakt
- 1 el bloem
- 2 tl tomatenpuree
- Een scheutje witte wijn
- 1 blokje visbouillon
- 250 ml room
- Tabasco of andere pittige saus
- 200 g gerookte zalm, in reepjes
- 4 kant-en-klare bladerdeegvideetjes
- 80 g gruyère
- Een handvol rucola
- 1 citroen, in partjes
- Verse bieslook, fijngehakt

HOE GA JE TE WERK?

- 1 Verwarm de oven voor op 180°C.
- 2 Smelt de boter in een steelpan op middelhoog vuur en fruit de sjalot glazig. Voeg de bloem toe en roer tot een roux. Laat een minuut garen

en voeg dan de tomatenpuree toe. Bak heel even kort mee en blus met de witte wijn. Laat voor de helft inkoken terwijl je roert en voeg dan het bouillonblokje toe.

3 Voeg de room toe en laat zachtjes indikken. Voeg naar wens tabasco of andere pittige saus toe. Voeg de gerookte zalmreepjes toe en verwarm kort mee. Breng op smaak met zout en peper.

4 Druk de bladerdeegbakjes een beetje open, vul ze met de zalmmengeling en werk af met wat gruyère. Bak ongeveer tien minuten in de oven tot ze mooi krokant zijn.

5 Serveer de gevulde videetjes op een bord met een handvol rucola en een schijfje citroen. Garneer met fijngesneden bieslook.

Turkse pizza met merguez

4 personen – 10 minuten + 15 minuten in de oven

WAT HEB JE NODIG?

- 300 g merguezworstjes, ontveld
- 1 ui
- 2 tenen knoflook
- 1 rode paprika
- 1 tl suiker
- 2 el tomatenpuree
- 4 grote wraps
- 1 el olijfolie
- Toppings: rucola, 2 tomaten in schijfjes, 1 grote ui in ringen, peterselie en eventueel een saus naar keuze (zoals knoflooksaus of pittige yoghurtsaus).

HOE GA JE TE WERK?

- 1 Verwarm de oven voor op 220°C en bekleed een bakplaat met bakpapier.
- 2 Haal het vlees uit de merguezworstjes en doe in een kom. Hak de ui, look en paprika fijn (indien mogelijk in een foodprocessor) en meng onder het

gehakt. Kruid met suiker, peper en zout, en voeg de tomatenpuree toe.

3 Leg de wraps op de bakplaat. Verdeel het merguezmengsel gelijkmatig over de wraps en smeer uit tot een dunne laag. Druppel er wat olijfolie over.

4 Bak de Turkse pizza's tien tot vijftien minuten in de voorverwarmde oven. Er zal in het begin een beetje vocht uitlopen, maar geen zorgen. Gewoon geduldig wachten tot ze heerlijk krokant zijn.

5 Haal de pizza's uit de oven en beleg met rucola, een schelletje tomaat, ui en gehakte peterselie. Werk af met een saus naar keuze en eventueel extra chilipoeder.

6 Rol de pizza voorzichtig op zoals een burrito of durum. Smakelijk!

The Messy Chef van Jelle Beekman is uitgegeven bij Borgerhoff&Lamberigts.

- Ga naar pagina 54 van dit magazine
- en win een exemplaar van het boek.

ALLES WAT JE MOET WETEN OVER ...

Feestdagen

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

Deze keer nemen we de feestdagen en het energieprestatiecertificaat onder de loep.

In ons land zijn er wettelijke feestdagen waarop elke werknemer in principe vrijaf heeft. In onder meer woonzorgcentra of ziekenhuizen zijn er op die dagen natuurlijk wel mensen aan het werk. Zij mogen hun feestdag op een ander moment opnemen.

Wettelijke feestdagen worden als een zondag beschouwd: je hebt die dag vrijaf. Valt een feestdag op een zondag, dan mag je die op een andere dag compenseren met een vrije dag. In sectoren waar zondagsarbeid is toegestaan, mag je een feestdag compenseren als je op die dag werkt. Wettelijke feestdagen zijn betaalde feestdagen: de lonen worden gewoon doorbetaald.

De wettelijke feestdagen worden door de overheid vastgelegd. Ze verschillen wel naargelang je werknemer of ambtenaar bent.

FEESTDAG	WERKNEMERS	AMBTENAREN FEDERALE OVERHEID	AMBTENAREN VLAAMSE OVERHEID ** EN DE GEMEENTEN ***
1 januari			
Paasmaandag			
1 mei			
Onze-Lieve-Heer Hemelvaart			
Pinkstermaandag			
11 juli			
21 juli			
15 augustus			
1 november			
2 november			*
11 november			
15 november			*
25 december			
26 december			*

*: Voor Vlaamse ambtenaren zijn dit geen wettelijke of decretale feestdagen, maar ze hebben op deze dagen wel vrijaf.

** : Ambtenaren van de provincies hebben de elf feestdagen zonder *, aangevuld met maximum drie extra feestdagen die worden bepaald door de provincieraad.

***: Gemeentelijke ambtenaren in zorgdiensten zoals woonzorgcentra, in sommige sport- en cultuurdiensten of in diensten met een commerciële of industriële activiteit volgen de federale feestdagenregeling.

Sint-Elooi en Suikerfeest

In sommige sectoren heeft men een andere regeling afgesproken. Zo hebben werknemers in de staalindustrie vrijaf op 1 december, de feestdag van hun patroonheilige Sint-Elooi. Wapenstilstand op 11 november is voor hen dan weer een gewone werkdag. Het federale regeerakkoord voorziet de mogelijkheid om ook van de regionale feestdagen betaalde feestdagen te maken. De Vlaamse regering is daar voorstander van, maar enkel als de Vlaamse feestdag op 11 juli een andere betaalde feestdag vervangt.

Veel van de wettelijke feestdagen zijn geïnspireerd op de katholieke kalender. Af en toe gaan er stemmen op om de feestdagenkalender vrijer op te vatten. Zo kunnen mensen hun wettelijke feestdagen opnemen naar aanleiding van een niet-katholiek feest of om een andere reden. Voorlopig is dat nog niet van toepassing. Wie vrijaf wil nemen om bijvoorbeeld het Suikerfeest te vieren, moet hierover afspraken maken met de werkgever.

WAT VIEREN WE EIGENLIJK MET PINKSTEREN?

Ken jij de betekenis van elke feestdag? Geen nood als dat niet zo is, wij zetten ze nog even op een rijtje:

- **1 januari** – Nieuwjaarsdag
- **Paasmaandag** – Pasen is het feest dat de herrijzenis uit de dood van Christus herdenkt. Pasen zelf valt op een zondag en is geen wettelijke feestdag. Tweede paasdag, paasmaandag dus, is dat wel.
- **1 mei** – De Dag van de Arbeid is sinds 1890 de feestdag van de socialistische arbeidersbeweging. De datum refereert aan de invoering van de achturige werkdag in de Verenigde Staten.
- **Onze-Lieve-Heer Hemelvaart** valt veertig dagen na Pasen en herdenkt de terugkeer van Christus naar God in de hemel, veertig dagen na zijn opstanding uit de dood.
- **Pinkstermaandag** – Pinksteren markeert het einde van de paastijd en herdenkt de zogenaamde uitstorting van de Heilige Geest over de apostelen. Pinksteren is geen betaalde feestdag, pinkstermaandag is dat wel.
- **11 juli** – Het Feest van de Vlaamse Gemeenschap herdenkt de GuldenSporenslag. Op 11 juli 1302 versloeg de Graaf van Vlaanderen de troepen van de Franse koning.
- **21 juli** – De Nationale Feestdag vieren we op 21 juli omdat Leopold I, de eerste Belgische koning, op 21 juli 1831 de grondwettelijke eed aflegde.
- **15 augustus** – Maria Tenhemelopneming genoemd – herdenkt de opname van Christus' moeder in de hemel. De veel gebruikte benaming Onze-Lieve-Vrouw Hemelvaart is in feite niet correct omdat Maria, in tegenstelling tot Jezus, niet op eigen kracht naar de hemel is gegaan.
- **1 november** – Allerheiligen herdenkt, zoals de naam het zegt, alle heiligen van de kerk.
- **2 november** – Op Allerzielen worden alle overledenen herdacht.
- **11 november** – Op Wapenstilstand herdenken we het einde van de Eerste Wereldoorlog op 11 november 1918.
- **15 november** – Koningsdag wordt gevierd op de feestdag van de Heilige Leopold en de Heilige Albert. De soms gebruikte benaming 'Dag van de Dynastie' wordt als niet correct beschouwd.
- **25 december** – Kerstmis is de herdenking van de geboorte van Jezus Christus.
- **26 december** – Tweede kerstdag.

ALLES WAT JE MOET WETEN OVER ...

Energieprestatiecertificaat of EPC

Wil je weten of jouw woning energiezuinig is? Dan is het energieprestatiecertificaat of EPC een handig instrument. Het EPC is trouwens verplicht als je een woning verkoopt of verhuurt, maar ook in sommige andere gevallen.

Is jouw woning voldoende geïsoleerd? Heb je een zuinige verwarming? Hoe zit het met je warm water? En met de beglazing? Deze en andere factoren brengt men in rekening bij het opstellen van een EPC. Het resultaat is een score die varieert tussen A(+) voor heel energiezuinig tot F voor helemaal niet energiezuinig. Om het nog bevattelijker te maken, varieert de kleur op het EPC van donkergroen (A+) over geel tot donkerrood (F).

Verplicht of niet?

Voor een eengezinswoning, appartement, studio of collectief woongebouw - denk bijvoorbeeld aan studentenkoten - is een EPC verplicht in deze gevallen:

- Bij verkoop;
- Bij verhuur;
- Bij andere vormen van notariële overdracht;
- Bij de bouw van een nieuwe woning of bij een 'ingrijpende energetische renovatie' (IER);
- Bij de aanvraag van bepaalde premies of subsidies;
- Als je de huurprijs wil indexeren;
- Als er een renovatieverplichting geldt voor jouw woning.

Ook voor andere soorten gebouwen zoals winkels, scholen, ziekenhuizen, bedrijfsgebouwen en kantoren gelden er EPC-verplichtingen.

Om een EPC te laten opstellen, moet je een energiedeskundige aanstellen. Het is interessant om er verschillende te contacteren voor een offerte, want de prijs van een EPC ligt niet vast. Staar je wel niet blind op die prijs, vooral de kwaliteit zou moeten primeren. Een EPC voor een residentieel of een klein niet-residentieel gebouw is in principe tien jaar geldig. Als je jouw woning echter verkoopt of op

een andere manier overdraagt, mag je EPC niet ouder zijn dan 2019. Op je EPC worden er adviezen vermeld om jouw woning energiezuiniger te maken.

OP NAAR 100 PROCENT ENERGIEZUINIGE WONINGEN

Gebouwen zijn in de Europese Unie verantwoordelijk voor veertig procent van het energieverbruik. Daarom maakt de Vlaamse overheid werk van een verstrenging van de EPC-eisen. Tegen 2050 moeten alle bestaande woningen het energieprestatielabel A hebben. Als je weet dat dit vandaag slechts voor negen procent van de woningen het geval is, dan is het duidelijk dat de weg nog lang is. Omdat het energiezuiniger maken van woningen best wat geld kost, voorziet de overheid in bepaalde gevallen een premie, Mijn VerbouwPremie, of een voordelige lening, Mijn VerbouwLening. Je kan ook begeleiding krijgen via Mijn VerbouwBegeleiding en het Energiehuis.

"Het EPC informeert mogelijke kopers of huurders vooraf over de energiezuinigheid van de woning. En dat is handig bij woningen waar nog wat werk aan de winkel is. Zo heb je meteen een goed beeld van het renovatiebudget dat je woning nog nodig heeft." – **Lotte Ringoot**, woordvoerder Vlaams Energie- en Klimaatagentschap.

- Meer info over het energieprestatiecertificaat (EPC) vind je via www.vlaanderen.be/energieprestatiecertificaten-epcs.
- Meer info over Mijn VerbouwPremie, Mijn VerbouwLening en Mijn VerbouwBegeleiding vind je via www.vlaanderen.be/bouwen-wonen-en-energie/bouwen-en-verbouwen.

OKRA ONDERZOEKT

Wat is jouw mening over de verstrenging van het rookverbod?

- Volledig akkoord, al ben ik zelf roker
- Volledig akkoord. Als niet-roker vind ik rokers ook op een buiten-terras storend
- Ik heb hier niet echt een mening over
- Niet akkoord. Waar moeten rokers anders naartoe?
- Roken zou volledig verboden moeten zijn, het kost onze gezondheidszorg alleen maar geld

Heb jij al een noodpakket in huis?

- 38% → Nee, als er echt iets gebeurt, is een noodpakket zinloos.
- 11% → Nee, ik ga er wel werk van maken.
- 45% → Nee, al heb ik wel pakweg een zaklamp en lucifers in huis.
- 6% → Ja, ik heb een noodpakket gemaakt of aangekocht.

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

Hego Mobile is dé mobiliteitsspecialist van België

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

WWW.HEGOMOBILE.BE

Testdagen in jouw buurt? Check onze website voor data en info!

WIE IS DE M/V/X
 ACHTER DE OKRA-
 VRIJWILLIGER?
 DEZE KEER:
 JAN VERMEIR
 UIT LEBBEKE

“Geef familie en echte vrienden steeds voorrang en verzorg hen goed.”

Tekst Arno Vermeulen – Foto Yves Van Poucke

● **Naam:** Jan Vermeir

● **Geboorteplaats & -datum:** Lebbeke, 1 september 1957

● **Burgerlijke staat:** Gehuwd met Martine de Smedt, één zoon Steven en drie kleinkinderen Floris, Korneel en Jozefien

● **Woont** sinds 1986 in Wieze, voorheen in Lebbeke

● **Professioneel leven:** Hoofd technische dienst van Technologicampus in Gent

● **Huidige rol(len) bij OKRA:** Bestuurslid bij OKRA Wieze sinds januari 2020, ondersteuning digitale opleiding

● **Hobby's naast OKRA:** Wandelen, fietsen, een lekker etentje met familie en/of vrienden, tijd spenderen met kleinkinderen

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

Mensen gelukkig zien. Helpen waar we kunnen en zorgen voor onze medemens, of het nu met digitale begeleiding is, met klusjes, met vervoer, ... De leden bij OKRA Wieze gaan na de activiteiten naar huis met een grote glimlach omdat ze telkens weer een mooie middag hebben beleefd, dat maakt me echt blij. Ook kweek ik graag groenten om te delen met familie en vrienden. En met mijn kleinkinderen plezier maken, spelletjes spelen, hen naar de training brengen, zulke dingen maken me ook gelukkig.

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

We waren thuis met een zeer groot gezin. En ondanks alle mogelijke moeilijke financiële omstandigheden met acht kinderen, hebben we nooit ondervonden dat we iets tekortkwamen. Ook ons eerste bezoek aan Zuid-Afrika in 1997 is me bijgebleven. We zijn er een week gaan werken in een missiepost van de Benedictijnen van Dendermonde en Affligem en hebben daar de beste herinneringen aan. Na deze werkweek zijn we nog door het mooie Zuid-Afrika getrokken en ontmoetten we familie van mijn vrouw Martine waar we nog steeds contact mee hebben.

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

Ten eerste: waar een wil is, is een weg. Je kan veel bereiken als je echt je best doet. Zowel privé als met familie en vrienden, maar zeker ook op het werk kan je veel bereiken als je de nodige wil en karakter kan opbrengen. Ten tweede: stel je steeds open voor anderen en help waar je kan. Ga in gesprek met mensen, luister goed en probeer je empathisch op te stellen.

Ten slotte: geef familie en echte vrienden steeds voorrang en verzorg hen goed. Dat betekent ook contact houden en samenkomsten organiseren, zoals familiefeesten en uitstappen. Bij deze bijeenkomsten kan er gepraat worden en kunnen de mensen zichzelf ook openstellen voor elkaar.

● **Wat doe je het liefst in je vrije tijd? Heb je een passie?**

Ik werk graag in de tuin en kan fier zeggen dat we dagelijks uit onze tuin verse groenten halen. Vroeger heb ik gevoetbald, nadien gejoagd en gelopen, zelfs marathons. Door problemen met spieren en gewrichten ben ik overgeschakeld op wandelen, wat ik ook zeer graag doe. Zo ben ik twee jaar geleden met een zus en drie broers naar Santiago de Compostela gewandeld. Een mooie trip vanuit Portugal naar Santiago. Het was echt de moeite waard en ik heb er zeer veel mooie momenten gekend.

● **Waarom engageer je je als digi-buddie in de bib van Lebbeke?**

Ik volg zelf al vijf jaar les om het gebruik van de smartphone goed te beheersen. Toen ik op pensioen ging, nam ik me voor om steeds zo goed mogelijk mee te zijn met de nieuwe technieken en de digitale wereld. Nu kan ik er wel mee overweg en toen de gemeente Lebbeke, meer bepaald de bibliotheek, enkele jaren geleden via hun website zocht naar vrijwilligers, heb ik mij aangesloten. Als je mensen kan helpen, krijg je zoveel dankbaarheid terug. Dat motiveert me steeds om dit te blijven doen. ●

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

In 1957 wint Germain Derycke (hier na een andere wedstrijd) na een solo van zestig kilometer. Omdat hij onderweg een gesloten overweg oversteekt, moet hij de overwinning delen met de tweede, en dat is Frans Schoubben.

“Om Luik-Bastenaken-Luik te winnen, moet een renner in supervorm zijn”

Het wielrennen heeft een duidelijke kalender. Wanneer de Vlaamse voorjaarsklassiekers voorbij zijn, is het tijd voor het zogenaamde Ardense drieluik: de Amstel Gold Race, de Waalse Pijl en Luik-Bastenaken-Luik. Die laatste is de oudste nog bestaande wielerklassieker en is nog steeds een van de belangrijkste eendagswedstrijden.

Tekst Matthias Van Milders – Foto's KOERS. Museum van de Wielersport (Roeselare)

Zondag 29 mei 1892, rond half zes in de ochtend. Op de avenue Rogier in het Luikse stadsdeel Les Terrasses staan 33 renners klaar om naar Bastenaken te rijden. Daar zullen ze zich op de controlepost melden en via dezelfde weg weer naar Luik rijden. Het zijn allemaal liefhebbers, er doen dus nog geen professionele wielrenners mee. Achter de wedstrijd zit de Cyclist's Union, een samenwerkingsverband van wielersclubs uit de provincie Luik. Zij hebben echter nog grotere plannen. Voor de organisatie is Luik-Bastenaken-Luik een soort test voor een marathonwedstrijd van Luik naar Parijs en terug. Die zal echter nooit worden gereden.

Het is geen toeval dat het keerpunt van de wedstrijd in Bastenaken ligt. Daar geraken de officials immers met de trein voor de renners aan de controlepost arriveren. De wedstrijd slingert zich door de valleien van de Ourthe en de Amblève. Van de beklimmingen die Luik-Bastenaken-Luik vandaag zo typeren, is in die tijd nog geen sprake. De winnaar van die eerste editie is de Luikenaar Léon Houa. Dat is best straf, want tot voor enkele maanden heeft hij nog nooit op een fiets gezeten. Hij legt de 250 kilometer af in 10 uur, 48 minuten en 36 seconden. Ook de twee daaropvolgende jaren wint Léon Houa Luik-Bastenaken-Luik. Aan die derde editie in 1894 mogen trouwens ook beroepsrenners deelnemen, *vrije renners* zoals men hen toen noemde.

Vijf keer Eddy Merckx

Het wegwielrennen krijgt het moeilijk op het einde van de negentiende eeuw. Wedstrijden op wielersbanen zijn veel populairder. In televisieloze tijden kan je als toeschouwer op een velodroom immers een wedstrijd van start tot finish volgen. Ook Léon Houa trekt naar de wielerpiste, waar hij meer kan verdienen. Luik-Bastenaken-Luik verdwijnt een tijd van de kalender. Pas in 1908 gaat de vierde editie door. Net als het Franse tijdschrift *L'Auto* met de Tour de France in 1903 en later ook andere kranten en tijdschriften, wil ook het Luikse dagblad *L'Express* uitpakken met een wielervedstrijd. Dat wordt Luik-Bastenaken-Luik.

Pas na de Tweede Wereldoorlog krijgt de wedstrijd echt internationale weerklank. Op de erelijst komen namen als Ferdi Kübler, Stan Ockers, Rik Van Looy, Jacques Anquetil, Roger De Vlaeminck, Bernard Hinault en Sean Kelly. De Italiaan Moreno Argentin en later de Spanjaard Alejandro Valverde winnen elk vier edities. Maar de absolute record-

houder is – hoe kan het ook anders – Eddy Merckx met vijf overwinningen. Van de laatste vier edities wonnen de goudhaantjes Tadej Pogačar en Remco Evenepoel er elk twee. Slagen zij erin om het record van de legendarische Merckx te breken?

Gaandeweg wordt het parcours ook selectiever, met een hele reeks pittige Ardense beklimmingen. Zo zal het trio Wanne-Stockeu-Haute Levée vanaf 1955 de finale openen, al zullen de drie hellingen niet steeds in het parcours zitten. Met La Redoute kent de wedstrijd vanaf 1974 een muur met een maximaal stijgingspercentage van 20%. “De organisatoren willen het zeer selectieve karakter van Luik-Bastenaken-Luik behouden”, vertelt journalist Didier Malmpré, die een boek over de wedstrijd heeft geschreven. “Zo stelt de trilogie Wanne-Stockeu-Haute Levée de sterkste renners in staat om het peloton af te romen. De start- en finishlocaties zijn in de loop van de tijd gewijzigd. Om te finishen op de bekende wielersbaan van Rocourt, moesten de renners eerst de Thier-à-Liège beklimmen. Later was Ans vaak de finish, zo kon men met de klim van Saint-Nicolas de finale zwaarder maken.” Vandaag ligt de eindmeet op de Quai des Ardennes in Luik.

“Het kenmerkende aspect van Luik-Bastenaken-Luik is de opeenvolging van kleine maar lastige beklimmingen door de Ardennen”, schrijft de Britse wielerschrijver William Fotheringham in zijn *Cyclopedia*. In 2025 telt de wedstrijd voor de mannen elf officiële hellingen, die voor de vrouwen negen. Die wedstrijd voor vrouwen bestaat sinds 2017. De Nederlandse rensters Anna van der Breggen, Annemiek van Vleuten en Demi Vollering wonnen elk twee edities. »

“Voor de regio is Luik-Bastenaken-Luik een bron van trots. Met een parcours dat volledig in Wallonië is uitgezet, kan je een parallel trekken met de Ronde van Vlaanderen.”

Monument

Luik-Bastenaken-Luik wordt gerekend bij de vijf grootste eendagswedstrijden in het wielrennen, de zogenaamde monumenten van de wielersport. Ook de Ronde van Vlaanderen, Parijs-Roubaix, Milaan-San Remo en de Ronde van Lombardije mogen die titel dragen. "Eddy Merckx zegt graag dat alle wedstrijden monumenten zijn", stipt Didier Malempré aan. "Wat is eigenlijk een monument? Is het een van de moeilijkste wedstrijden om te winnen? Is het een van de zwaarste parcoursen? Dat is allemaal erg subjectief. Maar om een monument te winnen, moet een renner in supervorm zijn om het parcours, de bulten, de kasseien of het weer te overwinnen. Uiteindelijk konden er maar drie mensen alle vijf monumenten winnen, en dat zijn Eddy Merckx, Roger De Vlaeminck en Rik Van Looy. Die namen volstaan om de monumenten te definiëren."

Van alle wielersklassiekers die vandaag nog bestaan, is Luik-Bastenaken-Luik de oudste. Milaan-Turijn kende weliswaar al één editie in 1876, maar op de tweede was het nog een hele poos wachten. De bijnaam van de Ardense klassieker is dan ook *La Doyenne*, letterlijk: de oudste. "Het feit dat Luik-Bastenaken de oudste klassieker is, is niet het belangrijkste", vindt Didier Malempré. "Het zijn eerder de kwaliteit van het palmares, de spannende ontknopingen en de wrede teleurstellingen die de wedstrijd zo'n aantrekkingskracht geven. Voor de regio is Luik-Bastenaken-Luik een bron van trots. Met een parcours dat volledig in Wallonië is uitgezet, kan je een parallel trekken met de Ronde van Vlaanderen. Ook al is het volkse enthousiasme niet hetzelfde als in die Ronde, voor de mensen uit de regio is het een echt feest van het wielrennen. Als de wedstrijd langs je huis komt, nodig je je vrienden uit voor een drankje. En is het peloton voorbij, dan ga je aan tafel voor een goede maaltijd voor de televisie. Mensen in de regio vinken de datum van de wedstrijd aan in hun agenda. Op die dag doen ze niets dat hen de race kan doen missen." ●

VIJF LEGENDARISCHE EDITIES

110 keer Luik-Bastenaken-Luik levert tal van memorabele verhalen op. Deze vijf edities maken mee de legende van *La Doyenne*.

Het barre weer eist in 1919 zijn tol: slechts 6 van de 32 deelnemers rijden de wedstrijd uit. De latere Ronde van Vlaanderen-winnaar Léon Devos wint.

1919 – TWEE UUR OPWARMEN IN BASTENAKEN

In de eerste naoorlogse editie zijn de weersomstandigheden zo guur, dat de renners zich halverwege in Bastenaken binnen mogen opwarmen bij een warme maaltijd. Het barre weer eist zijn tol: slechts 6 van de 32 deelnemers rijden de wedstrijd uit. De latere Ronde van Vlaanderen-winnaar Léon Devos wint.

1957 – TWEE WINNAARS NA BARRE TOCHT

Regen, kou en het vooruitzicht van een andere wedstrijd daags nadien, doet de helft van het peloton in 1957 beslissen om zelfs niet te starten. Een groep van vier renners probeert de koplopers in te halen en negeert daarbij een gesloten overweg. Een van hen, de Belg Germain Derycke, weet op de Rosier alles en iedereen los te schudden en wint na een solo van zestig kilometer voor Frans Schoubben. Die laatste dient echter klacht in omwille van het overwegincident. De jury oordeelt dan maar dat Luik-Bastenaken-Luik 1957 met Derycke en Schoubben twee officiële winnaars heeft.

Vijf keer wint Eddy Merckx Luik-Bastenaken-Luik. De spannendste ontknoping is zonder twijfel die van de editie van 1973: dertien renners sprinten op de wielersbaan van Rocourt, en Merckx wint. Foto: Maurice Terryn

1973 – DE SPANNENDSTE VAN MERCKX

Vijf keer wint Eddy Merckx Luik-Bastenaken-Luik. De spannendste ontknoping is zonder twijfel die van de editie van 1973. Op zijn favoriete helling, de Côte de Stockeu – vandaag staat er een monument ter ere van Merckx – rijdt hij weg. Verschillende renners komen in meerdere fases weer aansluiten. Uiteindelijk komt het tot een sprint met dertien op de mythische open wielersbaan van Rocourt. Merckx neemt de kop op zeshonderd meter van de meet. Die staat hij niet meer af, al is er een finishfoto nodig om het verschil met nummer twee Frans Verbeeck aan te tonen.

1980 – FIETSEN IN EEN VRIESKIST

Het is ijskoud, het regent en het waait als op 20 april 1980 174 renners in Luik vertrekken. Onderweg verbeteren de weersomstandigheden niet, integendeel: het begint ook nog te sneeuwen. Een groot deel van het peloton geeft er de brui aan. Bij het keerpunt in Bastenaken zijn er nog zowat dertig renners in koers. Een van hen is Bernard Hinault, die een bivakmuts en wollen handschoenen draagt. De Fransman denkt er ook aan om af te stappen. Maar om het warm te krijgen, begint hij sneller te rijden en zo raapt hij alle voorlopers op. Op tachtig kilometer van de meet rijdt Hinault alleen op kop. Met een enorme voorsprong van 9 minuut 24 seconden op Hennie Kuiper wint hij Luik-Bastenaken-Luik. Aan de apocalyptische tocht houdt hij een blijvend souvenir over. Zijn beide middelvingers blijven zijn leven lang gevoelloos.

1999 – VDB VOORSPELT WAAR HIJ ZAL ONTSNAPPEN

België is in 1999 in de ban van het grote wielertalent Frank 'VDB' Vandenbroucke. De flamboyante coureur komt met vijf overwinningen eerder dat seizoen aan de start van *La Doyenne*. Op La Redoute reageert hij monter op een aanval van Michele Bartoli. Met een tweede versnelling op de steile klim laat hij de Italiaan achter zich. "Het is een moment waar iedereen nog een honderdtal jaren over zal spreken", zegt hij later in een VRT-reportage. Uiteindelijk keren vijftien renners terug bij Vandenbroucke. Op Saint-Nicolas, de laatste beklimming van de dag, gaat hij mee in de aanval met Michael Boogerd. Met een erg zware versnelling demarreert hij vanuit het wiel van de Nederlander en rijdt naar de overwinning. Het straffe is dat hij vooraf heeft aangekondigd voor welke deur hij zou demarrereren en dat ook effectief doet.

Tussen vakwerkhuisen, wijngaarden en Europese idealen

Tijdens de oogst kleuren de wijngaarden goud.

Wie door de Elzas reist, wandelt letterlijk over de grens tussen Frankrijk en Duitsland. Deze wijnstreek in het oosten van Frankrijk is een perfecte bestemming voor wie houdt van cultuur, natuur en gastronomie – in het bijzonder van een goed glas wijn.

Tekst & foto's Ken Lambeets

Het team van wijndomein Henry Fuchs.

Paul Fuchs tijdens de wijnoogst.

Onze reis begint in Colmar, de wijnhoofdstad van de Elzas en een prima uitvalsbasis voor wie de regio wil ontdekken. De stad lijkt recht uit een sprookjesboek geplukt: smalle straatjes, kanalen, geraniums in alle kleuren en vakwerkhuisen die al eeuwen standhouden.

's Ochtends komt Colmar helemaal tot leven in de wijk Petite Venise. Terwijl de zon op de gevels danst, genieten we van een koffie met croissant bij de overdekte markt, waar lokale groenten en fruit verkocht worden.

Wanneer we even later langs de Rue des Augustins kuieren, staan we plots oog in oog met Manneken Pis. Het blijkt geen dolende Brusselaar, maar een geschenk van toenmalig Brussels burgemeester Adolphe Max aan zijn Elzasser collega. Bij ons bezoek plast het beeldje echter niet – mogelijk vanwege de droogte, of wie weet uit beleefdheid.

Wat verderop lopen we de winkel annex museum van Jean-Jacques Waltz (1873-1951) binnen, beter bekend onder zijn pseudoniem Hansi. De beroemde inwoner van Colmar maakte zowel illustraties, karikaturen, aquarellen als kindertekeningen, vaak met taferelen uit de Elzas of landschappen uit de Vogezes als decor.

Daarnaast maakte Hansi ook reclameposters voor bier- en wijnproducenten én voor de geheelonthoudersbeweging. Zijn anti-Duitse gevoelens stopte hij in zijn werk niet onder stoelen of banken. Op een halfuur hebben we het hele museum wel gezien, in de winkel kopen we enkele ansichtkaarten.

Op de Place du Marché aux Fruits eten we een tarte flambée met munsterkaas – een stevige kost die de Elzasser keuken typeert. Licht is het niet, maar wel overheerlijk.

Fietsen door de wijnvelden

Tijd voor een fietstochtje! Bij het verlaten van de wijnhoofdstad zien we al snel wijngaarden liggen, en in de verte schitteren de Vogezes. We houden na een kilometer of acht halt in Eguisheim, dat door de onafhankelijke organisatie Les Plus Beaux Villages de France is uitgeroepen tot een van de mooiste dorpen van Frankrijk.

We begrijpen goed waarom: het dorp is gebouwd rond een kasteel – waar nu alleen nog maar de kapel van over is – uit de dertiende eeuw. De ringstraten zijn volgebouwd met typische, traditionele vakwerkhuisen en de gracht rondom doet zelfs een beetje aan Amsterdam denken.

's Avonds, terug in Colmar, wandelen we naar de quartier sud. Deze buurt, bekend als het miljonairskwartier, verrast met grote villa's uit de belle époque. Sommige huizen ogen wat verweerd, anderen verbergen hun grandeur achter hoge hekken. De rijke bewoners lijken het adagium *vivons heureux, vivons cachés* – laat ons gelukkig leven, maar ongezien – wel erg letterlijk te nemen.

Wijnen met ziel

Geen Elzas zonder wijn. Met de auto kan je de Route des Vins volgen, een autoweg van 120 kilometer langs heel wat beroemde wijndorpen. Op de meeste stukken van deze slingerende route over glooiende wegen kun je niet sneller dan zeventig kilometer per uur rijden, in de dorpen liggen bovendien heel wat verkeersdrempels. Dat komt goed uit, want zo heb je meer tijd om van de omgeving te genieten.

Voor de fietsers loopt parallel aan de autoweg de wijnfietsroute van L'Alsace à Vélo. Deze volgt voormalige spoorlijnen, stukken van een oude Romeinse heerweg en talloze paden

tussen de wijngaarden, waardoor je vaak rustig kunt fietsen. De route loopt langs een honderdtal wijndorpen en langs terroirs van zo'n vijftig grand cru-wijnen. Een goede conditie – of een elektrische fiets met volle batterij – zijn aanbevelen, want de route bevat heel wat hoogteverschil.

Meteen bij het verlaten van Colmar ziet het landschap er feeëriek uit. De heuvels en grote delen van de vlakte zijn beplant met wijnstokken die de hele dag in de zon staan te baden. De meeste wijnstokken zijn horizontaal op de heuvel aangeplant, waardoor het lijkt alsof iemand met een gigantische kam door het landschap is gegaan.

In Riquewihr, een dorpje als uit een prentenboek, brengen we een bezoek aan Domaine Agapé. Wijnbouwer Vincent Sipp vertelt met evenveel passie over zijn percelen en terroirs als over een middeleeuwse boerenopstand. Zijn witte wijnen, van riesling tot sylvaner, rijpen op roestvrij staal. Alleen zijn rode pinot noir mag op hout, en zelfs dat niet te veel.

Naast lekkere, zogenaamde instapwijnen heeft Sipp ook percelen op drie grand cru-hellingen, waar de allerbeste druiven uit de streek worden geteeld. Sip maakt er drie verschillende rieslings van: rosacker, schoenberg en osterberg. De verschillende stijlen witte wijn zijn terug te brengen tot de minieme schommelingen in het terroir, vertelt de wijnboer. »

Meteen bij het verlaten van Colmar ziet het landschap er feeëriek uit.

De schoeneborg riesling staat helemaal op het zuiden gericht en levert een wat stevigere wijn op, die je volgens de wijnboer bij meer gerechten dan gestoomde vis kunt schenken. De rosacker en de osterberg zijn verfijnder en bevatten meer zuren. Na de proeverij nemen we een doosje van deze lekkere wijnen mee naar huis.

In het nabijgelegen Hunawihir, rustiger dan zijn bekendere burens, biedt de kerk een panorama over de vallei. Tussen de locals lunchen we met een bord *bibeleskaes*: een frisse platte-landsklassieker van plattekaas, aard-appelen en kruiden.

Ribeauvillé: ooievaars en kastelen

Ook in Ribeauvillé is het genieten van Elzasser postkaarttaferelen. De Grand Rue vormt de ruggengraat van dit lange, smalle stadje. Lokale specialiteiten lonken in winkeltjes onder vakwerkgevels, en ooievaars klapperen op hun nesten bovenop de daken.

Hier brengen we een bezoek aan Domaine Henry Fuchs, dat al sinds 1922 in handen is van dezelfde familie. Dochter Julie ontvangt ons voor een proeverij, waar we op voorhand een afspraak voor hebben gemaakt – want dat is verplicht in dit kleine wijnhuis. We nemen plaats aan de bar in de moderne degustatieruimte. Gepassioneerd vertelt Julie over de verschillende cuvées van het huis. Op het etiket van dit domein blinkt een vos, want Fuchs is natuurlijk Duits voor vos.

‘Bij Fuchs zijn we niet enkel trots op onze grands crus, maar ook op onze instapwijnen’, vertelt Julie. ‘Ze weerspiegelen wat we een goede sylvaner of riesling vinden.’ De ribeauvillé riesling wordt bijvoorbeeld voor een deel gemaakt met druiven die op de grand cru-helling Osterberg staan, waar de grond uit marno-kalksteen

Straatsburg ontdek je het best te voet, per deelfiets of met de boot.

bestaat. In de neus vinden we perzik en pompelmoes terug, in de mond ook de wat bittere en lange afdrank van pompelmoes. De wijn blijft nog even nazinderen in de mond.

De pinot noir Rouge comme Renard is dan weer het paradepaardje van het huis. En inderdaad, deze rode wijn kan tippen aan de – veel duurere – rode wijnen van dezelfde druif uit de Bourgogne.

Vanuit Ribeauvillé maken we later een wandeling naar drie oude kasteelruïnes die op een berg boven het dal liggen via een steil, rotsig en stoffig pad tussen de bossen. Het is best warm en het zweet parelt van ons voorhoofd, maar bij de ruïnes is het uitzicht op de Elzasvlakte adembemend. De wolken zweven boven het dal, dorpjes vormen kleine oases in de uitgestrekte groene vlakke. De stilte is oorverdovend.

Straatsburg: van middeleeuwen tot Europa

We besluiten onze reis in Straatsburg, de op zeven na grootste stad van Frankrijk en de hoofdstad van de Elzas. Hoewel de stad in het historisch centrum haar lokale charme heeft weten te bewaren, is de mondialisering nergens in de regio zo voelbaar als hier. Toch springt vooral de geschiedenis in het oog wanneer je door Straatsburg wandelt.

Langs de oevers van de Ill lopen we naar la Petite France, een oude wijk met vakwerkhuisen tussen de zijarmen van de Rijn en de Ill. In de middeleeuwen woonden hier vooral

leerlooiers, molenaars en vissers. De naam van de wijk dateert uit de vijftiende eeuw, toen soldaten met syfilis – ook wel *le mal français* – in deze wijk werden verzorgd.

Straatsburg is na Parijs de grootste studentenstad van het land. De wijk Krutenau is populair bij studenten en yuppen. Je vindt er hippe kappers, leuke winkels en restaurants met bijvoorbeeld Baskische pintxos, Aziatische *streetfood* of artisanale pizza.

Straatsburg ontdek je het best te voet, per deelfiets of met de boot. Een rondvaart op de Ill is niet zo duur en biedt een fris perspectief op de stad. Onderweg passeer je twee sluisen en krijg je uitleg in het Nederlands. De tocht leidt ook langs de Europese instellingen: de Raad van Europa, het Europees Hof voor de Rechten van de Mens en het Europees Parlement, dat naast Brussel ook in Straatsburg vergadert.

De Duitse invloeden van Straatsburg zijn vooral zichtbaar in de wijk Neustadt, gebouwd tussen 1880 en 1914. Je vindt er statige gebouwen zoals het Universiteitspaleis, de Nationale Bibliotheek, het station en de prachtige art-decobaden op de Avenue de la Victoire. Sinds 2015 is een groot deel van deze gebouwen Unesco-werelderfgoed.

Wie zich afvraagt wat je bij een Elzasser koffie hoort te eten, moet tot slot zeker een *Kugerhopf* proberen: een luchtige cake met amandelen, wat brioche-achtig, maar dan net iets feestelijker. Een ideale afsluiter van een geslaagde reis. ●

Domein Agapé in Riquewihir.

Grand-cru-perceel (Rosacker).

Na de proeverij nemen we een doosje lekkere wijnen mee naar huis.

Wijnvaten van roestvrij staal en hout.

OP REIS NAAR DE ELZAS

De Elzas ligt op zo'n 500 kilometer van Brussel – reken op een vijf- à zestal uur rijden met de auto.

Colmar is ideaal als uitvalsbasis, maar ook wijndorpen als Riquewihir, Ribeauvillé zijn charmant én rustig. Wie wijn wil proeven, maakt best op voorhand een afspraak met de wijnboer – zeker bij de kleinere domeinen. Spontaan binnenvallen lukt soms ook, maar buiten het hoogseizoen is het risico op een gesloten deur groter.

Niet te missen

in mei

CULINAIR

Culinair genieten aan de Schelde

Antwerpen Proeft is hét culinaire festival waar fijnproevers en foodies hun hart kunnen ophalen. Van 1 tot en met 4 mei presenteren toprestaurants, sterrenchefs en opkomende kooktalenten aan de Waagnatie in Antwerpen hun signatuur-gerechten aan een breed publiek. Bezoekers kunnen kleine porties proeven tegen een fractie van de restaurantprijs, wat het ideaal maakt om meerdere smaken te ontdekken. Naast heerlijke gerechten zijn er ook live kookdemonstraties, workshops en een gezellige sfeer met uitzicht op de Schelde.

Meer info: www.proeft.be

EVENT

Stuntmannen op wielen

Wil je eens gaan voor iets compleet anders? Dan moet je in mei en juni in de Mechelse Nekkerhal zijn voor de Danglade Family-shows van de Hells Drivers. Deze durfals op wielen voeren stunts uit die je doen denken aan actiescènes uit Hollywood-films, maar met een onnavolgbaar Frans tintje. Denk aan een auto-acrobatisch spektakel met auto's op twee wielen, vlammen, monstertrucks en andere spectaculaire stunts. Een heel spektakel voor jong en oud waar intussen al 200 000 mensen naar gingen kijken.

Meer info: www.nekkerhalbrusselsnorth.com

CULINAIR

Sneukelen in Gent

Ook in Gent is mei de maand om de Bourgondiër in je los te laten. Tussen 28 mei en 1 juni kan je er tijdens Gent Smaakt in het hartje van de stad vijf dagen genieten van wat tal van Gentse vooraanstaande chefs te bieden hebben. In vijf zones vind je vijf thema's. Zo moet je op de Korenmarkt zijn voor de Gentse wereldkeuken en *streetfood*, terwijl er in Klein Turkije aandacht is voor de korte keten en lokale duurzame producten. Jonge chefs tonen hun kunsten op de Poeljemarkt en ook onder de Stadshal en het Goudenleeuwplein eet je je buik rond.

Meer info: www.gentsmaakt.be

TIP!

MUSEUM

Nieuw museum in Kortrijk

In Kortrijk opende het gloednieuwe museum Abby de deuren op een plek met een lange en boeiende geschiedenis: de historische Groeningeabdij in het Begijnhofpark. Abby wordt een hybride mix van een kunsthall, een museum en een living voor wie wil langskomen. Het toont lokale verzamelingen naast topkunst en laat zowel kleine kinderen als grote namen cureren. Het museum draait rond beeldende kunst en wil mensen uitnodigen om anders te kijken naar kunst en erfgoed, naar onze menselijke aard in al zijn gelaagdheid, naar wat een museum kan zijn, voor wie en door wie. Het programma is uitgesproken participatief: mensen bepalen mee wat er te zien en te doen is.

Meer info: www.abbykortrijk.be

SPORT

Wandelen aan de kust

Stevige stappers kunnen op 10 mei terecht aan de kust voor de AG Belgian Coast Walk, waar een uitdagende tachtig kilometer je op ligt te wachten. Ieder jaar wordt de richting omgedraaid. Dit jaar wordt er gewandeld van De Panne naar Knokke-Heist. Is tachtig kilometer toch iets te veel van het goede, dan kan je ook inpikken in Nieuwpoort (60 km), Oostende (42 km), De Haan (25 km) of Knokke-Heist (10 km). De tocht loopt trouwens niet helemaal over het strand, maar je wandelt ook doorheen bossen, over dijken, langs havens en door duinen.

Meer info: www.agbelgiancoastwalk.be

BOEK Met Bent Van Looy in Parijs

Parijs blijft een topbestemming voor citytrippers. Bent Van Looy leidt zijn lezers in deze reisgids op hoogst eigenzinnige wijze door de Lichtstad, waar hij tien jaar lang woonde en nog steeds vaak werkt. In het boek gunt hij ons een blik in zijn geheime adressenlijst. Bent neemt ons mee van het Louvre tot een museum van huidaandoeningen, tipt de luchtigste profiteroles en laat ons de merkwaardigste natuurwijn proeven. Hij toont de badkamer van Gainsbourg, de plekken die Patrick Modiano inspireerden en de cafés waar Lino Ventura dronk. Met deze gids kan je nog makkelijker door zijn Parijs flaneren.

Roman over het Gentse verzet in WO II

Zes schamele briefjes geschreven in potlood, dat is wat Suzanne nog rest van haar broer Carlo nadat hij in 1943 werd geëxecuteerd als Nacht-und-Nebelveroordeelde. Veertig jaar later leeft Suzanne na een moeilijke echtscheiding in een mist van onbehagen en verdriet. Wanneer ze in contact komt met de toenmalige verloofde van haar broer, ontdekt Suzanne langzaam haar eigen leven en dat van Carlo. Het boek is een verzetsverhaal gebaseerd op ware feiten tijdens WO II en speelt zich af in het Gentse. Auteur Inge Sierens schreef een mooie mix tussen historische feiten en emoties en geeft in deze roman een inkijk in hoe de verzetsbewegingen in het Gentse tijdens WO II te werk gingen en hoe mensen er alles aan deden om te overleven.

TIP!

PODCAST Na de rouwstoet

Hoe ga je om met rouwen de jongeren in je vereniging, buurt of familie? Dat is niet altijd eenvoudig.

Vaak hangt er nog een taboe rond rouw en verlies. Studio Brussel-medewerker Nona Van Braeckel maakte er een podcast over. Twee maanden nadat er kanker werd vastgesteld bij haar vader, stierf hij. Acht jaar later neemt ze haar rouwproces onder de loep in haar podcast *Na de rouwstoet*. Daarin vertelt ze hoe ze worstelde met dat grote verlies en hoe ze vandaag in het leven staat. Te beluisteren in alle podcastapps.

PODCAST Koning Charles kiest muziek

Altijd al willen weten naar welke muziek de Britse koning Charles (76) luistert?

Apple Music maakte naar aanleiding van Commonwealth Day een podcast waarin de koning zijn persoonlijke voorkeuren deelt. In de lijst staan onder meer nummers van Bob Marley, Kylie Minogue en Grace Jones, maar ook van hedendaagse artiesten zoals Davido en RAYE. Daarnaast vertelt de koning ook enkele anekdotes van toen hij verschillende artiesten ontmoette en legt hij uit waarom bepaalde nummers belangrijk voor hem zijn. "Muziek heeft dat bijzondere vermogen om fijne herinneringen uit de verste uithoeken van ons geheugen naar boven te halen, om ons te troosten in moeilijke tijden en om ons mee te nemen naar verre oorden", vertelt de koning. "Maar misschien wel het allerbelangrijkste is dat muziek onze stemming enorm kan oppeppen, vooral wanneer het ons samenbrengt om iets te vieren. Met andere woorden: muziek brengt ons vreugde."

DE JUISTE PRIJS VOOR EEN REISVERZEKERING

Hoewel de kost van het dagelijkse leven gestaag omhooggaat, is het voor velen onder ons het moment om even naar het buitenland te trekken. Volgens de statistieken gaat ruim 40 procent van de 55-plussers minstens 2 keer per jaar op vakantie, 60 procent van de vakantiegangers gaat weleens met het vliegtuig op vakantie, 84 procent van de reizigers zegt weleens op reis te gaan met de auto. Fietstochtjes en sportieve activiteiten maken ook steeds meer deel uit van het reisprogramma.

Bij de kost van de vakantie reken je het beste ook nog de kost van een reisverzekering. Je zou maar eens ziek worden op reis, een ongeval met de wagen hebben, of erger nog, in het buitenland in het ziekenhuis terechtkomen. Maar hoeveel kost je dat tegenwoordig? Ik vertrek zelf komende zomer naar Portugal en ging aan de slag om de prijs van mijn reisverzekering te berekenen. Bij heel wat verzekeringsmaatschappijen kan je online simuleren en zelfs de polis afsluiten, ideaal!

Maar ... al snel is het mij duidelijk dat leeftijd een allesbepalende factor blijkt te zijn. Als 59-jarige betaal ik maar liefst 12 procent meer dan iemand die 54 jaar is. Als je meer dan 70 jaar jong bent, dan betaal je zelfs 25 procent meer. Niet bij een kleine maatschappij, maar bij de marktleider in reisverzekeringen!

Statistisch gezien is het misschien wel zo dat hoe ouder je bent, hoe meer kans je hebt om effectief beroep te (moeten) doen op de reisverzekering. Maar dat is toch veel minder dan

25 procent? Het idee van verzekeringen is toch juist dat het risico en de kosten collectief gedragen wordt? De Nederlandse toeristenvereniging ANWB merkte overigens op dat in het afgelopen vakantie seizoen millennials en 'Generatie Z' vaker claims indienen. En dat voornamelijk voor verloren bagage met dure elektronica, zoals smartphones en camera's.

De trend in de sector van reisverzekeringen is ingezet om leeftijd als bepalende factor te gebruiken om de prijzen van deze verzekeringen de hoogte in te jagen. Het loont dus om eerst goed rond te kijken als 55-plusser. In mijn geval heb ik na een halfuurtje zoeken, een andere verzekeraar gevonden die helemaal geen supplement aanreken op basis van mijn leeftijd. Maar hoelang zal het duren vooraleer iedereen de marktleider in reisverzekeringen zal volgen ...

Eric Sohl
Communicatieverantwoordelijke OKRA

OPROEP
Heb je zelf iets gelijkaardigs mee-gemaakt? OKRA Belangenbehartiging brengt momenteel praktijkvoorbeelden in kaart, ook breder dan reisverzekeringen. Mail jouw ervaring met verzekeringsmaatschappijen en hun beleid rond leeftijd naar belangenbehartiging@okra.be

Speel & win

HORIZONTAAL 1 opnameruimte 5 fantast 10 hok met tralies 12 deel v.e. opera 14 niet parkeren 15 indians symbool 18 stoomschip 19 gelaatskleur 20 koffiedik 22 mineraal 24 bierkan 26 godin v.d. jacht 28 pl. in Italië 29 coltrui 31 slijmerig dier 32 inhoudsmaat 34 muggenlarve 36 tot op dit moment 37 oppervlaktemaat 38 circusbaan 41 snelle sprint 44 diplomatie 45 verpakkingsmateriaal 48 ontkenning 50 tromp 52 omslag voor papieren 53 avondeten 54 watervlakte 56 divan 57 spil 59 snelheid in het lezen 60 met name 61 godsdienstig gebruik 63 blozend 65 tijdsmaat 66 klimplant.

VERTICAAL 1 afwaswater 2 tegenover 3 deel v.e. bromfiets 4 kleine hoeveelheid 6 advies 7 gedrukte stemming 8 daar 9 serie 10 knul 11 opwelling 13 rookgerei 16 wilde haver 17 Duitse omroep 19 keukenkruid 21 danseres 23 kreet 24 per uur 25 laatstleden 27 regenachtig 29 test 30 Europese vrouw 33 boomscheut 35 optater 38 deel v.e. geweer 39 aaien 40 dorp of stad 42 dienstkleding 43 afslagplaats bij golf 44 Russisch heerser 46 vanwege 47 Internet Protocol 49 mode 51 sprookjesfiguur 53 schil 55 kwitantie 56 eng 58 visgerei 60 grap 62 ter inzage 64 onderofficier 62 Engelse titel 64 vlies 65 dopingmiddel.

Oplossing april ROUTINE

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

Oplossing kruiswoordraadsel
mei 2025

40	13	63	22	29	59	3
----	----	----	----	----	----	---

Schiftingsvraag:

In de geschiedenis van de wielervedstrijd Luik-Bastenaken-Luik waren er ooit twee officiële winnaars. In welk jaar was dat?

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

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

Insturen via post kan ook:

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

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

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

Los het kruiswoordraadsel op en win één van onderstaande prijzen.

- 5 exemplaren van 'Snelle Jelle' van The Messy Chef
- 5 exemplaren van 'Suzannes oorlog' van Inge Fierens
- 5 exemplaren van 'Mijn Parijs' van Bent Van Looy

SUDOKU

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

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

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

Medewerkers OKRA-magazine mei 2025

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

Coördinatie en eindredactie

Arno Vermeulen en Jurgen D'Ours

Vormgeving Ankie Beerten en Tom Van Welkenhuyzen

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

Druk Dessain Printing, Mechelen

Coverfoto Kristof Vadino

Opplage 163 620 exemplaren

Verantwoordelijke uitgever Sonja Vertriest, Haachtsesteenweg 579, 1030 Brussel

Zonder schriftelijke toestemming van de uitgever mag geen enkele tekst of illustratie geheel of gedeeltelijk worden gereproduceerd. Advertenties vallen niet onder de verantwoordelijkheid van de uitgever.

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

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

Uw schoenenspecialist:
kleine en grote maten!

WWW.

Eurika-Shoe

.COM

Floris van Bommel
Men & Women

HOFF

HEREN: HOFF Dr.Martens Karl Lagerfeld Floris Van Bommel Antony Morato Timberland Ambiorix Lloyd Ara Ecco Rockport Clarks Geox Mephisto Greve Ea7 Armani Sebago Xsensible Solidus

SNEAKERSHOP: Nike Adidas Karhu Karl Lagerfeld HOFF UGG Buffalo Dr.Martens Diadora Pantofola d'Oro Vans Antony Morato All-Star Asics Guess Cerruti1881 LaCoste Ea7 Armani NewBalance Sun68 Puma Reebok Gola Lyle&Scott **SKECHERS (grootste keuze bij ons: 3000 paar)**

DAMES: Guess Shoes & Bags Valentino Floris Van Bommel UGG Buffalo HOFF Diadora Ilse Jacobsen Gabor Mephisto Ecco Ara Geox Semler Solidus Think! Liu Jo Mexx Sun68 Kahru Karl Lagerfeld

SKECHERS

solidus

SolicareSoft

MEER DAN 2.000 MODELLEN VOOR STEUNZOLEN!

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

LOWA

MEINDL
Shoes For Actives

MBT
Joya

KIDS: Skechers (grootste keuze) Vans Munich Timberland Adidas All-Star Ricosta Stones & Bones Fila Nike Crocs Kipling Giesswein

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

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

Naam

Adres

E-mail Datum / /

EURIKA-SHOE BV - Handelsstraat 141 - 1840 Londerzeel (Malderen-station)
Tel. (052) 33 30 01 - e-mail: eurika@telenet.be
Open: alle dagen van 10 tot 18u - **Gesloten:** zondag en Feestdagen

Niet geldig tijdens de spierperiode.

BON

€13