
lijsterbes
KRAAINEM • JAARGANG 25 • NR 2 - MAART 2024
UITGAVE VAN GC DE LIJSTERBES EN VZW ‘DE RAND’

afgiftekantoor Kraainem
 1 P 005212

FR • DE • EN
traductions

Übersetzungen
translations ©

 T
in

e
D

e
W

ild
e

GEMEENSCHAPSKRANT

PIN medewerker
Beyen Aouadi
‘Het is een mooie job’

Nederlands op maat
en met plezier in
GC de Lijsterbes

Kyra Verreydt
speelt thuismatch
met Desperado

2

I N F O R M AT I E

uit de gemeente

Almaar meer everzwijnen gespot
Sinds een paar maanden stijgt het aantal meldingen van mensen die wilde everzwijnen
spotten in Kraainem. Everzwijnen maakten in 2006 al hun comeback in het Zoniënwoud.
‘Doorgaans denken we bij everzwijnen aan de Ardennen, maar ook in Vlaanderen nemen
de aantallen sterk toe. Dat bewijst de gezondheid van onze bossen en de omliggende
gebieden’, klinkt het bij het Agentschap voor Natuur en Bos. ‘Everzwijnen zijn nagenoeg
voortdurend op zoek naar lekkere hapjes. Die vinden ze makkelijker nu de bomen door de
klimaatopwarming meer vruchten produceren.’

Everzwijnen zullen doorgaans snel weglopen als ze je zien of ruiken, maar als ze zich
bedreigd voelen kunnen ze agressief worden. ‘Bewaar afstand, drijf ze niet in het nauw en
geniet van de opmerkelijke ontmoeting. Hou honden zeker aan de leiband in gebieden
waar everzwijnen zitten. De kans is reëel dat ze wel achter een loslopende hond aangaan.
Die rent dan meestal naar zijn baasje en die confrontatie wil je vermijden’, raadt de
milieudienst van Kraainem aan. Vermijd ook open composthopen en sluikstorten in tuinen
en achterliggende bospercelen. Als je in een gebied woont waar everzwijnen voorkomen,
kan je overwegen om je tuin te beveiligen met een omheining of andere fysieke barrières.
Je kan ook overwegen om een pop te plaatsen die beweegt in de wind. Dat kan de dieren
afschrikken. Wie een wild everzwijn ziet in Kraainem, wordt gevraagd om dat te melden
via de gemeentelijke website. Zo kunnen we de situatie goed opvolgen.’ (TD)

Aanleg
op- en afrittencomplex
zorgt voor onrust
Er is er heel wat ongerustheid bij inwoners en
gemeentebestuur over de op- en afrittencomplexen
die in het Noorden en in het Zuiden van de gemeente
aangelegd worden. Men vreest dat hierdoor extra
verkeersproblemen in Kraainem zullen ontstaan. Er
wordt gevreesd dat de situatie er na deze aanleg niet
beter op zal worden. De nieuwe situatie zou geen
verbetering zijn. Raadslid Pierre Simon (DéFi-MR)
diende hierover een motie in, die het vooral over het
Vierarmenkruispunt heeft. De PK-KU-fractie vindt dat
dit op een heel andere manier moet aangepakt
worden en vroeg om een commissie mobiliteit te
organiseren die beide op- en afrittencomplexen zou
belichten. ‘Het zou een totaal verkeerd signaal zijn om
alleen het Vierarmenkruispunt aan te pakken. Het
complex dat aan de Woluwelaan zou komen, verdient
evenveel aandacht’, klinkt het in koor bij PK-KU. De
motie werd uitgesteld en zal verder behandeld
worden in een volgende commissie mobiliteit.

Op de foto: het Vierarmenkruispunt

©
 T

DW

3

Telex
•	De gemeenteraad neemt kennis van

een mededeling van de provincie-
gouverneur over de klacht van raadsleden
Van Herck en Vandersteen (DéFi-MR).
De klacht ging over de flyers die de
KU-fractie verspreidde voor het Volks-
bal van de gemeente. Zij waren samen
met een uitnodiging voor een receptie
van Kraainem-Unie verdeeld en dat
vonden de gemeenteraadsleden niet
kunnen. De gouverneur sloeg een
zalvende toon aan en vond dat het
beter georganiseerd had kunnen
worden. Het is een gemeentelijke
bevoegdheid, en zodoende kon de
gouverneur niet tussenbeide komen.

•	De gemeente neemt deel aan het
Vastgoedinformatieplatform, een
dienst die digitale informatie over
vastgoedtransacties uitwisselt met
notarissen. De deelname werd unaniem
goedgekeurd. Dit verkort de verwer-
kingstijd van een dossier. Het platform
zal toegankelijk zijn voor professionals
en particulieren.

•	De milieuvergunning voor het Ring-
fietspad – het nieuwe fietspad langs de
ring dat het Vierarmenkruispunt met
de E40 zal verbinden – werd goedgekeurd.
Het voorstel kreeg maar 7 ja-stemmen
en 14 onthoudingen. Volgens raadslid
Carine Pin (PK-KU) is er nog te veel
onduidelijkheid over de bezorgdheden
van de inwoners en zeker over het
fietspad richting Sterrebeek.

•	Raadslid Guillaume von Wintersdorff
(PK-KU) bracht verslag uit als bestuurder
van Interza. Directeur Jan Buysse
verlaat na 20 jaar de afvalintercom-
munale met een positieve balans.
De kosten per inwoner zijn gedaald van
101 naar 81 euro, ondanks stijgende
kosten en inflatie. Het aandeel recy-
cleerbaar afval ten opzichte van
restafval evolueerde gunstig.

•	Aan de Witte Vrouwenlaan in Sint-
Pieters-Woluwe wordt er een sociaal
woningbouwproject van ongeveer 200
woningen gerealiseerd. De buurtbewo-
ners vrezen extra verkeersproblemen.
Raadslid André Ivanszky (PK-KU)
diende een motie in om de gemeente te
beschermen tegen de mobiliteitsproble-

men die dit project zou kunnen veroor-
zaken op de Baron d’Huartlaan.
Hij vroeg om voor dit nieuwe woon-
complex een rechtstreekse toegangsweg
naar het Vierarmenkruispunt te
overwegen. Anders zou de gemeente
Kraainem verplicht zijn om op bepaalde
wegen op haar grondgebied eenrich-
tingsverkeer of bestemmingsverkeer in
te voeren. De oppositie DéFi-MR weigerde
de motie goed te keuren omdat sommige
voorstellen onrealistisch waren.
Raadslid Ivanszky (PK-KU) legde uit dat
de motie vooral symbolisch is en de
gemeente Sint-Pieters-Woluwe dwingt
om na te denken over de impact van
het project op de mobiliteit in de
naburige gemeenten. De motie werd
aangenomen, meerderheid tegen
oppositie.

•	De Eerstelijnszone (ELZ) Druivenstreek
roept via een memorandum kandidaten
voor de gemeenteraadsverkiezingen op om
meer aandacht te besteden aan welzijn
en gezondheid. Het memorandum
benadrukt lokale zorg- en welzijnsnoden
in de zes gemeenten van de zone. Het
doel is de kwaliteit van zorg te verbeteren.
Hiervoor wil de ELZ in de komende
legislatuur in dialoog gaan met alle
partners om oplossingen uit te werken.
De focus ligt op vier thema’s: eenouder-
gezinnen, alleenstaande ouderen, tekort
aan welzijnsvoorzieningen en zorg-
verleners, en op de samenwerking tussen
disciplines over de gemeentegrenzen
heen.

•	In januari werden twee verdachten
betrapt tijdens een inbraak in het
containerpark van Wezembeek-Oppem.
Ze kregen een dagvaarding om voor de
rechtbank te verschijnen. Later diezelfde
maand sloeg een alerte inwoner uit
Wezembeek-Oppem alarm toen hij
verdachte geluiden hoorde bij de buren.
De politie van WOKRA kon twee
verdachten op heterdaad betrappen.
Na onderzoek bleek dat dit duo ook
gelinkt was aan 7 andere feiten in de
omgeving. Hun uitvalsbasis was een
leegstaand pand in Kraainem.
Daar vond de politie allerlei gestolen
goederen terug.

3

Ten dienste van
de gemeenschap
De gemeente Kraainem is een
samenwerking aangegaan met het
Platform voor de Samenlevings-
dienst. Dat platform biedt jongeren
tussen 18 en 25 jaar de kans om zich
gedurende een half jaar te engage-
ren voor maatschappelijke projecten
en tegelijk hun competenties te
versterken. De projecten waaraan je
kan meewerken zijn heel divers: van
cultuur en onderwijs, over sport en
natuur, tot zorg en welzijn. De
deelnemers krijgen ondersteuning
van een projectbegeleider en naast
een vergoeding voor vervoer ook
een dagvergoeding van 10 euro.
Dit jaar plant het Platform voor
de Samenlevingsdienst nog
startmomenten midden mei, eind
september en midden november.
Meer informatie over de projecten
en een knop om in te schrijven vind
je op www.samenlevingsdienst.be.
(TD)

4

Overzicht van het taalaanbod in
GC de Lijsterbes

Nederlands op maat
en met plezier
Nederlands leren en oefenen kan op verschillende manieren.
Wij geven je een overzicht van de oefenkansen Nederlands
in de Lijsterbes. Oefenkansen op verschillende niveaus,
voor alle leeftijden en achtergronden.

©
 T

DW

De conversatie-
groep
De conversatiegroep is net als Café
Combinne geen Nederlandse les. Het is
een groep mensen die in het Nederlands
gesprekken voert. ‘Er zijn een aantal
belangrijke verschillen’, vertelt Geert
Van Doorsselaere, die de conversatie-
groepen in de Lijsterbes en in de Kam in
Wezembeek-Oppem begeleidt. ‘Aan de
conversatiegroep nemen geen Neder-
landstaligen deel, alleen anderstaligen.
Zij hebben allemaal een niveautest
gedaan bij het Agentschap Integratie en
Inburgering. Inschrijven is vereist, de
prijs is 75 euro voor 15 sessies. Je schrijft
in voor de hele reeks, en elke sessie
duurt 2 uur.’ Om ervoor te zorgen dat
de conversaties overzichtelijk blijven en
iedereen genoeg aan bod kan komen, is
het aantal deelnemers beperkt tot 12.
‘De groep van Wezembeek-Oppem op
woensdag is inmiddels een hechte groep
van mensen die jaar na jaar, en sessie na
sessie deelnemen. In Kraainem (elke
maandag van 19.30 tot 21.30 uur) zitten we
nu aan 7 deelnemers. Daar is nog plaats.’

Gesprekken in de conversatiegroep
kunnen over veel gaan. Geert: ‘Om het
gesprek op gang te brengen vraag ik
iedereen in het begin meestal naar het
goede nieuws van de voorbije week. We
praten ook over de actualiteit, de media
of cultuur. De bedoeling is een thema te
bespreken dat mensen interesseert, als
vertrekpunt om te praten en zo de
woordenschat uit te breiden.’ Als een
soort ambassadeur van het Nederlands
wil Geert de gemotiveerde groepsleden
verdere toegang geven tot de taal. ‘Het
idee is dat mensen van elkaar leren.
Foutjes zal ik soms corrigeren, maar
praten is het belangrijkste. Eigenlijk is dit
de Champions League van de taalcur-
sussen, met mensen die alle taalniveaus
doorlopen hebben. Vaak gebruiken ze
de conversatiegroep om professionele
redenen. Omdat ze voor de Europese
Commissie of voor de federale overheid
werken. Anderen zijn gepensioneerd en
willen hun Nederlands onderhouden. Of
zijn getrouwd met een Belg, of ze vinden
het handig om in België ook Nederlands
te kunnen spreken.’ (MB)

Info?
De conversatiegroep komt wekelijks
samen op maandag van 19.30 tot 21 uur
in de vergaderzaal Salzburg, op het 1e
verdiep van GC de Lijsterbes.
steven.demesmaeker@derand.be

55

I N F O R M AT I E

nieuws uit het centrum

Overview of language options at the Lijsterbes community centre
 Learning Dutch your way while having fun

A cornerstone of the Lijsterbes community centre’s services,
Dutch learning and practice activities take a variety of forms. This
article will tell you about the range of Dutch language practice
opportunities the centre has to offer. These options are
accessible at different proficiency levels, for all ages and
backgrounds, in both formal and informal settings.

Café Combinne
Café Combinne offers a no-pressure activity where people can
chat in Dutch in relaxed café-like atmosphere. An opportunity to
practice and maintain your Dutch language skills in an informal
setting, without requiring any firm commitment.

Conversation Group
The Conversation group and Café Combinne are both designed to
bring people together to practice speaking Dutch rather than
create a classroom environment.

Dutch lessons
The Lijsterbes community centre also hosts formal Dutch lessons
provided by the Crescendo Centre for Adult Education.

Film Club
Finally, Lijsterbes also provides language activities for children.
The Film Club is a fun way for children and their parents to
practise Dutch while watching a Flemish film with Dutch subtitles.

FR

Café Combinne
In Café Combinne praten mensen samen Nederlands zoals op
café. Het is een formule om zonder vast engagement in een
informele situatie Nederlands te oefenen. ‘Deelnemers
spreken al voldoende Nederlands’, verduidelijkt
An Christiaens, die samen met haar collega Johan Muylder-
mans de wekelijkse sessies begeleidt. ‘Zo kunnen we een
gesprek voeren.’

‘Ook Nederlandstaligen doen mee aan Café Combinne’, zegt
An. ‘Doordat zij er zijn, kunnen de anderstaligen die Neder-
lands hebben geleerd hun niveau verbeteren, nieuwe woorden
leren en eventueel uitleg vragen. Het is geen les, maar een
gesprek dat alle kanten uit kan gaan. Nieuwe mensen stellen
zich altijd voor. Daarna kan het over de actualiteit gaan, of over
hoe de voorbije week is geweest. De mensen die nu in de
groep zitten, kennen elkaar al lang en zien elkaar soms ook
buiten Café Combinne.’

‘Nieuwe mensen zijn altijd welkom. Inschrijven hoeft niet. Je
mag tijdens de uren van Café Combinne altijd binnenkomen en
weer weggaan
wanneer je wil – ook al blijf je maar een kwartier. Zoals op café
dus. Koffie, thee en water zijn gratis. Wil je iets anders uit de
cafetaria? Dan betaal je daarvoor’, besluit An. (MB)

Info?
Elke dinsdag (behalve in de Vlaamse schoolvakanties)
tussen 14 en 16 uur in de Loods, een nieuw lokaal achteraan
in de Lijsterbes.

Lessen Nederlands
Je kan ook echte lessen Nederlands volgen in GC de Lijsterbes,
van het Centrum voor Volwassenonderwijs (CVO) Crescendo.
Hilde Smets, coördinator en leerkracht Nederlands als tweede
taal (NT2), legt uit welke lessen er zijn. ‘In GC de Lijsterbes
plant Crescendo regulier onderwijs op 4 niveaus: 1.1, 1.2, 2.1 en
2.2. De lessen hebben officiële leerplannen en dus een formeel
karakter. Het hoofddoel is om de cursist te helpen functioneren
in het dagelijkse leven, doordat hij of zij Nederlands kan
begrijpen, spreken, lezen en schrijven. Vanaf niveau 2.1 is het
mogelijk om mondelinge en schriftelijke les apart te volgen.
Cursisten die slagen, krijgen een officieel certificaat. Dat is
belangrijk op de arbeidsmarkt en is vaak ook nodig om te
studeren of om de Belgische nationaliteit te krijgen.’

In GBS De Klimboom werkt Crescendo met succesvolle,
laagdrempelige open modules. ‘Dat zijn korte modules van
20 uur die focussen op de rol van (groot)ouder en opvoeder.
Om hieraan deel te nemen moet de cursist niveau 1.1 behaald
hebben. De lessenreeks zoomt in op de 4 vaardigheden, en op
thema’s uit de schoolcontext. We werken met authentiek
materiaal en er is voortdurend uitwisseling en overleg tussen
onze leerkracht en de basisschool.’

Ouderbetrokkenheid is een belangrijke doelstelling bij deze
open module. ‘Sinds begin februari is Crescendo daarom in De
Klimboom op vraag van de ouders begonnen aan het nieuwe
project ‘School en Ouders’, een module voor cursisten met
een niveau 2.1.’ (MB)

Info?
Op verschillende momenten per week in GBS De Klimboom,
uren en locatie via www.delijsterbes.be/nl/taallessen-Nederlands

vervolg op p. 6 >>>

66

Beyen Aouadi is PIN-medewerker

‘Wij wijzen
mensen de weg’
PIN vzw is een organisatie die voluit Partners in
Integratie heet. Die naam onthult iets over Beyen
Aouadi’s jobomschrijving. Als nieuwe PIN-
medewerker in GC de Lijsterbes kreeg hij de taak
om mensen naar het aanbod van het gemeen-
schapscentrum te leiden. Vooral op het vlak van
taal, cultuur en gemeenschapsvorming.

B eyen (31) is een meertalige Brusselaar die met zijn vrouw
en twee dochtertjes in Sint-Agatha-Berchem woont. Hij is
niet alleen perfect tweetalig maar heeft ook noties van

het Arabisch en het Marokkaanse en Tunesische dialect. Voeg daar
zijn studies sociaal werk en criminologie aan de VUB aan toe en je
krijgt het perfecte profiel voor een PIN-medewerker. Al deed hij
voor hij in oktober bij de Lijsterbes begon nog iets helemaal
anders. ‘Ik heb ook een opleiding tot tuinaannemer en groenbe-
heerder gevolgd. Dat vond ik een leuke job, maar het vraagt veel
opofferingen op het vlak van overuren, en het is niet zonder
risico’s. Na twee ernstige werkongevallen vond ik het tijd om iets
anders te gaan doen. Ik zag de vacature bij PIN en hier ben ik.’

Praten met mensen
PIN stelt als organisatie medewerkers tewerk in verschillende
gemeenten en gemeenschapscentra in Brussel, de Rand en andere
delen van Brabant. Beyen behoort tot het PIN-team van toeleiders
in de gemeenschapscentra van de Rand. ‘Het is een mooie job. We
hebben een divers team. Wij spreken veel talen en kennen veel
situaties, waardoor we ook altijd bij elkaar terecht kunnen voor
ondersteuning bij bepaalde cliënten. Als toeleider in het kader van
het Plan Samenleven zijn wij vooral gericht op de noden van
mensen die geïnteresseerd zijn in het vrijetijdsaanbod van een
gemeenschapscentrum of gemeente, die oefenkansen Nederlands
willen, of die andere vragen hebben. Die mensen vinden we door
ze aan te spreken als ze naar de Lijsterbes komen en ons project
voor te stellen. Of door onze werking op de scholen voor te
stellen, zoals in GBS De Klimboom een beetje verderop. Onze
aanpak is vrijblijvend, wij wijzen mensen de weg. Wat oefenkansen
Nederlands betreft kan dat zowel formeel zijn, naar lessen in het
volwassenenonderwijs of elders, of informeel, naar evenementen
en activiteiten of conversatiegroepen zoals Café Combinne.’

©
 T

DW

M E N S E N

nieuw in GC de Lijsterbes

I N F O R M AT I E

nieuws uit het centrum

vervolg van p. 5 >>>

Filmclub
Ten slotte heeft de Lijsterbes nog een
fijne taalactiviteit voor kinderen en hun
ouders: de filmclub.

Jeugdmedewerker Eef Segers: ‘In de
filmclub kijken we elke 1e zondag van de
maand naar een Vlaams gesproken film
met Nederlandse ondertitels. Zo oefenen
kinderen en hun ouders samen op een
leuke manier Nederlands.’ Na de film is er
een workshop van juf Nasséra. Vorige
keer speelden we een variatie op het
gezelschapsspel Jungle Speed met
woorden uit de film.’

Nederlandstalige kinderen die naar de
film komen kijken, mogen 6 jaar of ouder
zijn, anderstalige 8 jaar. Eef: ‘Alle kinderen
die willen, kunnen na de film meedoen
met de workshop. Toeleider Beyen
nodigt de ouders uit voor een gratis
koffie en een informele oefenkans
Nederlands met andere volwassenen.’
(MB)

info?
Elke 1e zondag van de maand (behalve
tijdens de taalstage in de eerste week van
de paasvakantie van 2 tot 5 april) voor
kinderen vanaf 6 jaar. Je moet niet
inschrijven. Je kan elke maand kiezen of je
wel of niet komt. De prijs is 3 euro, voor
de ouders en voor de kinderen.

Meer informatie:
eef.segers@derand.be

7

Groot succes
De kennismaking met Kraainem is Beyen
in ieder geval erg bevallen. ‘Ik kende
Kraainem al wel van vroeger, want als
kind had ik een vriend die hier woonde.
Maar dan let je natuurlijk op andere
dingen dan op het feit dat hier veel
expats wonen. De situatie in Kraainem is
wel anders dan in randgemeenten ten
noorden van Brussel zoals Wemmel,
Drogenbos of Asse. Mensen hebben hier
meer koopkracht en er is minder kansar-
moede.’ In de eerste maanden heeft
Beyen er al voor gezorgd dat een
veertigtal mensen zich hebben inge-
schreven voor activiteiten of cursussen.
Een groot succes.

Als hij niet aan het werk is, speelt Beyen
zaalvoetbal of is hij bezig met zijn
kinderen of met fytotherapie (kruiden-
geneeskunde). Op het vlak van sport ziet
hij trouwens nog mogelijkheden in
Kraainem. ‘We zijn een aantal ideeën aan
het uitwerken. Zo is tennisvoetbal een
streetstyle-sport waarmee we extra

jongeren en ook volwassenen naar de
Lijsterbes kunnen krijgen. Eind april
organiseren we daar een Sporteldoos-
activiteit rond. Het contact met de
collega’s is tof en wordt nog leuker

« Notre approche est que nous montrons le chemin »

La PIN vzw (asbl) est une organisation qui s’appelle Partners in Integration en toutes
lettres. Ce nom en dit long sur la description du travail de Beyen Aouadi. En tant que
nouvel employé de PIN au GC de Lijsterbes, il a été chargé de guider les gens vers les
offres du centre communautaire (GC). « En tant que conseillers dans le cadre du Plan
Samenleven (Plan Vie commune), nous nous concentrons principalement sur les
besoins des personnes qui s’intéressent à l’offre de loisirs d’un centre communautaire
(GC) ou d’une commune, qui veulent pratiquer le néerlandais ou qui ont d’autres
questions. Nous trouvons ces personnes en nous adressant à elles lorsqu’elles
viennent à de Lijsterbes et en leur présentant notre projet. Ou en présentant notre
activité dans les écoles, comme au GBS De Klimboom un peu plus loin. Notre
approche est sans engagement, nous montrons simplement le chemin. La pratique du
néerlandais, quant à elle, peut être formelle, dans le cadre de cours à l’éducation des
adultes, ou informelle, dans le cadre d’événements et d’activités ou de groupes de
conversation tels que le Café Combinne. »

FR

naarmate de tijd vordert en dankzij de
momenten die we samen beleven.’

Michaël Bellon

8

I N F O R M AT I E

verenigingsnieuws

maandag 4, 11, 18 en 25 maart
Opendeurdagen
Hobbyclub Kreativa Kraainem
13 tot 16 uur – Cammeland
info: Daniëlle Goossens, 0476 70 86 67,
Christiana De Graeve, 0471 95 31 48,
Marina Van Uytven, 0497 69 73 74

zaterdag 4 en zondag 5 mei
Mikra’s Culinair Weekend
Mikra
zaterdag van 18 tot 22 uur - zaal AGORA Kraainem
zondag van 12 tot 15 uur - zaal AGORA Kraainem
prijs: Pastabuffet (25 euro)
Pasta kinderen (-12 jaar) (12 euro)
Americain en friet (16 euro)
Balletjes tomatensaus en friet (16 euro)
info: uitsluitend in voorverkoop via nadia.
aptekers@skynet.be of 0476 23 74 38

zaterdag 16 maart
KnA-gala 2024
KNA-Kraainem vzw
19 uur – gemeentelijke sporthal Kraainem
info en reserveren: www.kna-kraainem.be

vrijdag 22 maart
Nieuw-Zeelandse wijnproefavond
door Eva Wilsens
Wijnroute
20 uur – GC Kontakt (Sint-Pieters-Woluwe),
Koetshuis
info en reserveren: luc.maes3@telenet.be

zaterdag 23 maart
Quiz en dansfeest
Oudervereniging Kraainem
19.30 uur – GBS De Klimboom
De quiz start om 19.30 uur (maximum 8 personen
per team), de afterparty om 22.30 uur.
prijs: 5 euro (vvk), 7 euro (kassa)
info en reserveren:
info@ouderraadgbsdeklimboom.be

dinsdag 26 maart
Samen op stap in de rand 8 km
Wandelclub de Ijsetrippers
14 uur – GC de Lijsterbes
info: Wilfried Rogier, wilfried.rogier@skynet.be,
0475 32 55 19, www.ijsetrippers.be
Honden aan de leiband zijn ook welkom.

zaterdag 23 maart
Quiz- en dansavond
Ouderraad GBS De Klimboom

Allround quiz met doerondes en afterparty
‘Ook voor wie het Nederlands wat minder machtig is’
Na de succesvolle quiz- en dansavond van vorig jaar besliste de ouderraad
van GBS De Klimboom om er een vervolg aan te breien. ‘Er kunnen 20 teams
van telkens maximum 8 mensen deelnemen’, zegt Tina Haverals namens de
ouderraad. ‘De quiz bestaat uit twee delen, met een pauze van een half uur
tussenin. Twee presentatoren zullen alles aan elkaar praten, terwijl de deel-
nemers kunnen meevolgen op 2 à 3 schermen. De quiz is zo opgesteld dat het
ook voor deelnemers die het Nederlands minder machtig zijn doenbaar is.
Het is een allround quiz, waarin elk kennisdomein aan bod zal komen. Voor-
bereiding is niet nodig. Niemand zal alles weten, maar iedereen wel iets.’

Doerondes
‘We wisselen de vragenrondes af met leuke doerondes. Ons quizteam met
Cédric, Nicolas en mezelf is al van in het begin van het schooljaar bezig met
het brainstormen over een verhaallijn, het opstellen van vragen, materiaal
verzamelen voor de doerondes en het bundelen van het geheel in een leuke
presentatie. Er kruipt heel wat tijd in de organisatie. Gelukkig kunnen we
steeds op de andere leden van de ouderraad terugvallen voor het opstellen
van een affiche, het verzamelen van tombolaprijzen, de logistieke ondersteu-
ning, enzovoort. Het is een prachtig staaltje teamwork.’ Na de quiz is het tijd
voor de afterparty. ‘Na al dat stilzitten tijdens de quiz is er immers niets
leukers dan de benen los te schudden op de dansvloer met een geweldige
deejay’, gaat Tina verder. ‘Bij de start van de afterparty maken we de resulta-
ten van de quiz bekend, overhandigen we de prijs aan het winnende team en
houden we de trekking van de tombolaprijzen. Er zijn de hele avond drankjes
en hapjes.’

Schoolreis
‘De opbrengst van de activiteiten van de ouderraad gaat naar de school en
kinderen zelf. In december vorig jaar verkochten we maar liefst 950 kerst-
cougnous. Ook de opbrengst van de quiz- en dansavond gaat naar de kinde-
ren en de school. We gebruiken het geld voor het organiseren van sport- en
culturele activiteiten, voor de aankoop van speelmateriaal, de voorleesweek
... Alle kinderen van het 3e tot het 6e leerjaar gaan dit jaar op meerdaagse
schoolreis. Als ouderraad maken we per leerjaar een budget vrij om tijdens
deze meerdaagse schoolreis een bijkomende activiteit te kunnen inplannen.
Die zou, gezien de maximumfactuur, zonder tussenkomst van de ouderraad
niet mogelijk zijn.’ (JH)
info: deuren vanaf 18.30 uur, begin quiz om 19 uur – speelzaal GBS De Klim-
boom, Emiel Bricoutlaan 61 • Inschrijven kan op www.ouderraadgbsdeklim-
boom.be. • prijs: 5 euro per persoon (vvk), 7 euro (kassa) • Een voltallig team
bestaat uit max. 8 deelnemers • prijsuitreiking en tombolaverloting rond
22.30 uur, daarna afterparty

9

I N F O R M AT I E

bibliotheek Kraainem

Boekenboom #25
Maart is jeugdboekenmaand in de bibliotheek. Het thema voor dit jaar is Sport en
Spel. Tijdens de openingsuren van de bib kan je spelletjes komen spelen. Met als
blikvanger een doorlopend schaakspel. Zet je naam bij je team (wit of zwart) en bij
elk bibliotheekbezoek mag je een zet doen. Welk team behaalt de overwinning?

Ook in maart loopt de Vos-en-Haaszoektocht nog. Kom
met je kinderen een geheim woord zoeken en maak kans
op een Vos-en-Haasboekenpakket. De boeken van dit
vrolijke duo zetten we graag in de kijker. Tot slot loopt het
leesjaar van de Leesjury stilaan op zijn einde … We verwel-
komen de lezertjes van Groep 1 op zondag 17 maart en
de kindjes van Leesjury Start op zondag 24 maart. Het
slotfeest vindt plaats op 5 mei.

Los het kruiswoordraadsel op om de volledige tekst te
lezen
‘De bib heeft een ruim aanbod aan kaartspelletjes, waaron-
der een selectie van kleuterspelletjesfabrikant (5). Klassie-
kers zoals het vlotte kaartspel van Catan en (1) kan je bij
ons ook vinden. Vind je niemand om mee te spelen? Dan
kan je ook solo puzzels oplossen om te ontsnappen uit een
(2)-spel. Je kan alles terugvinden in onze collectie (3).
Daarnaast hebben we heel wat handleidingen in huis,

onder andere voor het spel dat je doorlopend in de bib kan
spelen in maart: (10). We vergeten ook de klassieke kaart-
spelen niet met een ‘(6) voor Dummies’-boek. De quizzers
kunnen hun hartje ophalen met ons boek met ’10.000
vragen uit 20 jaar (11)’ of de dvd met de tv-reeks (7). We
hebben eveneens het boek dat de tv-reeks (9) inspireerde
in huis!

Beweeg je liever dan dat je aan denksport doet? Dan
kunnen onze jongere lezers zeker genieten van boeken
over (3), (4) of (13). Volwassenen vinden bij de non-fictie
heel wat boeken over (8) en wielrennen bij ons, twee van
onze meest gevolgde sporten. Onze catalogus levert
hiervoor respectievelijk maar liefst 26 en 31 resultaten op!
Zo zie je maar, de (12) van Kraainem heeft heel wat in de
aanbieding, ook voor wie niet graag alleen fictie leest.

Eveline Leclercq

Horizontaal
2.	 Een soort spel waarbij je uit een gesloten

kamer moet ontsnappen. Dit kan letterlijk,
maar in de bib kan je kaartspelletjes van
deze soort ontlenen.

3.	 Sport waarvoor Kraainem haar eigen
vereniging KNA heeft

5.	 Duitse spelletjesfabrikant die specialiseert
in spelletjes voor erg jonge kinderen.

9.	 TV-serie op Netflix over een vrouwelijke
schaker

12.	Speelplaats van je bibliothecaris
13.	De bekendste watersport

Verticaal
1.	 Een bekend kaartspel waarbij je als groep

moet ontdekken wie de harige monsters
zijn die ‘s nachts dorpelingen opeten.

3.	 Naam van de subcollectie in de bib waarbij
je spelenderwijs je taal kan oefenen

4.	 sport waarbij je op een edel dier leert zitten
6.	 Klassiek kaartspel met vier spelers
7.	 Vlaamse TV-serie over een groepje hobby-

quizzers
8.	 Sport waarbij je een bal in het doel van de

tegenstander moet krijgen
10.	Klassiek tactisch spel met pionnen in zwart

en wit
11.	 quizprogramma gepresenteerd door Ben

Crabbé

10

C U LT U U R

muziek

D e Brusselaar Vitja Pauwels
bracht recent zijn soloalbum
Drift by / Sink in uit. Daarnaast

is hij frontman van Bombataz, speelt hij
onder meer bij en voor Naima Joris, An
Pierlé en Woolvs. Eind 2022 speelde hij
op het BRAND! Festival in Mechelen
samen met levende Amerikaanse
gitaarlegende Marc Ribot (Ceramic Dog,
Tom Waits, John Zorn, Elvis Costello …).
De opnames van dat concert werden in
januari uitgebracht als het eerste album
van Pauwels’ nieuwe band Early Life
Forms – een kwartet met ook gitarist
Frederik Leroux (Poor Isa, en ooit leraar
van Pauwels), Laurens Dierickx op
hammondorgel (Absynthe Minded) en
drummer Casper Van De Velde (schntzl,
Bombataz).

Eigen stijl
Pauwels groeide op in Vilvoorde en
Grimbergen en speelt al vanaf zijn vijfde
gitaar. Toch haalde hij eerst nog een
architectuurdiploma aan de VUB voor hij
naar het conservatorium van Antwerpen
trok. ‘Mijn thesis ging onder meer
over hoe je met een minimaal aantal
componenten zo veel mogelijk configu-
raties kan maken. Dat duurzame con-
cept keert terug in mijn composities.’
In het laatste jaar van zijn muziekstudies
bij Stian Westerhus in Noorwegen
onttrok Pauwels zich vervolgens aan alle
genre-indelingen en voorschriften in de
muziek. ‘Dat was een sleutelmoment. Op
een school moet je je bepaalde stijlen en
conventies eigen proberen te maken. In

Noorwegen ben ik tot de constatatie
gekomen dat er niet echt regels zijn als
je je eigen muziek maakt. Toen ik terug-
kwam, ben ik solo beginnen te spelen en
was het zaadje geplant.’ Zeg dus niet
zomaar jazz tegen Pauwels’ creaties.
‘Muziek die buiten de lijntjes kleurt,
wordt tegenwoordig snel als jazz be-
schouwd, waardoor dat een container-
begrip dreigt te worden.’

Interactie en improvisatie
Toch is Early Life Forms misschien wel
de meest jazzy constellatie waar Pauwels
in speelt. Al vertrekken de filmische
composities vaak vanuit een groove of
melodie die hij aanstekelijk genoeg vindt
om te herhalen en op te variëren, en kan
je ook invloeden van funk, latin of rock
horen. Hoe zal dat op het podium
klinken? ‘De stukken op de plaat zijn echt
voor de allereerste keer uitgevoerd op
die avond met Marc Ribot. Het waren
letterlijk de eerste bestaansvormen van
die muziek. Het is dus in ieder geval de
bedoeling dat ons samenspel nog altijd
fris en jeugdig aanvoelt. We zetten in op
interactie en improvisatie. We gaan
zeker het materiaal van de plaat spelen,
maar ik heb ondertussen ook nog wat
nieuwe ideeën, dus de kans bestaat dat
we ook nieuwe muziek gaan spelen.’

Marc Ribot zal ondertussen van aan de
overkant van de oceaan goedkeurend
toekijken. ‘Toen ik carte blanche kreeg
om dat droomproject in Mechelen voor
te stellen, heb ik Marc Ribot uitgenodigd

Vitja Pauwels stelt zijn band
Early Life Forms voor

Muziek die buiten
de lijntjes kleurt
Wie het parcours van gitarist Vitja Pauwels wil volgen,
moet er de pas in houden. In de Lijsterbes speelt hij met
zijn nieuwe band Early Life Forms, die ontstond na een
gedenkwaardig concert met de Amerikaanse grootmeester
Marc Ribot.

omdat hij een van mijn favoriete gitaris-
ten is. Hoewel we voor het concert niet
veel méér voorbereiding hadden dan
een soundcheck, was er meteen ver-
trouwen en connectie. Tijdens het
optreden in het kader van Jazzlab van
de Lijsterbes, zal Ribot er niet bij zijn,
maar Pauwels houdt wel contact met
hem. ‘Hij woont in New York, dus het is
niet mogelijk om hem er constant bij te
vragen, maar ik speel in februari ook een
supportact voor zijn groep Ceramic Dog
in de Roma, en we hebben een gemeen-
schappelijke boeker, dus we staan in
contact met elkaar.’

Michaël Bellon

©
 T

DW

11

I N F O R M AT I E

nieuws uit het centrum

Meer info over : www.delijsterbes.be/nl/taaliconen

TICKETS EN INFO
GC de Lijsterbes, Lijsterbessenbomenlaan 6, 1950 Kraainem•
info@delijsterbes.be • Tel. 02 721 28 06 • www.delijsterbes.be
Nieuwe OPENINGSUREN: ma, di en vrij van 13 tot 17 uur.
Woe en do van 9 tot 12 en van 13 tot 17 uur.

TICKETS EN INFO
GC de Kam, Beekstraat 172, 1970 Wezembeek-Oppem •
info@dekam.be • Tel. 02 731 43 31 www.dekam.be
OPENINGSUREN: ma tot vr van 9 tot 12 uur en
van 13 tot 17 uur.

elke dinsdag
Café Combinne
NEDERLANDS LEREN

14 en 16 uur - in de Loods,
achteraan in de Lijsterbes
Elke dinsdag behalve tijdens
schoolvakanties.
info: www.delijsterbes.be

zondag 3 maart
de Filmclub
Onward (8+)
FILM EN WORKSHOP

10.30 uur – GC de Lijsterbes
De elfenbroers Ian en Barley
beginnen aan een avontuurlijke
zoektocht. Ze zoeken een
antwoord op de grote vraag: is
er nog magie in onze wereld?
tickets: 3 euro

 • •

woensdag 13, 20
en 27 maart
KUNSTeldoos 8-12 jaar
Kunst
WORKSHOP

14 tot 16 uur – GC de Lijsterbes
Ben jij tussen 8 en 12 jaar oud en
schuilt er in jou een echte
kunstenaar? Schrijf je dan snel in
voor de KUNSTeldoos ... kunst.
prijs: 20 euro (basis),
18 euro (UiTPAS)

vrijdagnamiddag 15,
22 en 29 maart
SPORTeldoos 6-10 jaar
Kinderyoga
WORKSHOP

16 tot 18 uur – GC de Lijsterbes
In deze SPORTeldoos maken we
op een speelse manier kennis
met kinderyoga: houdingen,
ademhalingsoefeningen en
ontspanningsmethoden
prijs: 20 euro (basis),
18 euro (UiTPAS)

zaterdag 16 maart
Britt Das, Lien Thys,
Kato Van Ermen &
Kyra Verreydt
Desperado
THEATER

20 uur – GC de Lijsterbes
Vier tragikomische personages
beschrijven in één grote woor-
denwaterval onbewust de leegte
van hun bestaan, terwijl dat nu
net is waar ze het niet over
willen hebben. Lees het inter-
view op pagina 12-13.
tickets: 16 euro (basis),
14,40 euro (UiTPAS)

donderdag 21 maart
Ciné Café
Mais qu’est qu’on a fait
au Bon Dieu!
FILM

13.30 uur – GC de Lijsterbes
Deze komische film volgt een
katholiek echtpaar van wie de
overtuigingen op de proef
worden gesteld als hun dochters
met mannen van verschillende
afkomst trouwen. (i.s.m. OCMW
Kraainem)
tickets: 2 euro (film),
3 euro (taart),
5 euro (film en taart)

zondag 24 maart
Repair Café
WORKSHOP

14 tot 16 uur – GC de Lijsterbes
Weggooien, mooi niet!
Samen leren repareren in plaats
van weggooien is het doel van
Repair Café.
gratis
info:
repaircafe.kraainem@gmail.com

dinsdag 2 tot
vrijdag 5 april
Stage Nederlands
Paasvakantie
WORKSHOP

9 tot 16 uur - GC de Lijsterbes
We reizen de wereld rond. Dit
wordt een reis om nooit te
vergeten. Ga je mee?
tickets: 88 euro (basis),
17,60 euro (UiTPAS)

zaterdag 13 april
Philippe Raskin
Philippe Raskin &
Friends
KLASSIEK

20 uur – GC de Lijsterbes
Pianist Philippe Raskin komt elk
jaar terug naar ‘zijn Kraainem’
voor een concert op wereldni-
veau. De vrienden die zeker al
komen spelen zijn Floris Willem
(violist) en ook jonge pianisten
Camilla Ragno, Margherita
Rordorf en Carlotta Galli voor
een Piano Folia programma, van
2 tot 8 handen op een piano.
tickets: 18 euro (basis),
16 euro (UiTPAS)

zaterdag 9 maart
Vitja Pauwels,
Early Life Forms
Jazzlab
MUZIEK

20 uur – GC de Lijsterbes
Early Life Forms tourt als kwartet
met gitarist Frederik Leroux,
hammondorgelspeler Laurens
Dierickx en drummer Casper Van
De Velde. Lees het artikel hier-
naast.
tickets: 14 euro (basis),
12,60 euro (UiTPAS)

12

Waarover gaat Desperado?
Kyra Verreydt: ‘Het is een theaterstuk
van Ton Kas en Willem de Wolf. Zij
schreven het stuk oorspronkelijk om
door vier mannen gespeeld te worden.
Het gaat over vier maten die heel veel
kritiek hebben op de maatschappij en de
mensen in hun omgeving. Hoe meer je
hen bezig hoort, hoe meer je beseft dat
ze vergeten stil te staan bij zichzelf. Het
wordt je als kijker steeds duidelijker dat
ze met al hun kritiek vooral hun eigen
zwaktes en onverwerkte verleden
proberen te maskeren.’

Kyra Verreydt speelt een thuismatch met Desperado

‘Groeien doe je door je
comfortzone te verlaten’
In Desperado spuien vier vrienden hun kritiek op de wereld rondom hen, maar vergeten
ze stil te staan bij zichzelf. ‘De personages zitten vast in hun onverwerkte verleden. Dat
maakt het stuk zo herkenbaar’, vertelt Kyra Verreydt, een van de vier actrices met
Kraainemse roots.

©
 T

DW

Jullie spelen het stuk met vier
vrouwen. Hoe voelt dat?
‘Prima. Je zou zelfs kunnen zeggen dat
sommige passages nog sterker werken,
precies omdat ze door vrouwen ge-
bracht worden. Sommige uitspraken
over vrouwen zijn zo oermannelijk dat ze
je nog meer doen stilstaan als een
vrouwenstem ze uitspreekt.’

‘Tegelijkertijd heeft het verhaal iets heel
universeels. Je ziet de mens die in een
negatieve spiraal terechtgekomen is en
er maar niet in slaagt om eruit te gera-

ken. Dat is heel herkenbaar. Zowel
mannen als vrouwen praten graag over
wat hen dwarszit bij anderen en houden
ervan om daarin gelijk te krijgen bij hun
vrienden of vriendinnen. Hoe aange-
naam die bevestiging ook kan zijn, ze
belet je om stil te staan bij jezelf en jouw
negatieve spiraal te doorbreken.’

‘Voor mij gaat de kern van het stuk over
mens zijn. Over de kracht vinden om aan
jezelf te werken en een betere versie van
jezelf te worden. Dat vraagt vooral veel
daad- en wilskracht. A little less conver-

13

C U LT U U R

theater

©
 T

DW

zaterdag 16 maart
Britt Das, Lien Thys,
Kato Van Ermen
& Kyra Verreydt
Desperado
THEATER

20 uur – GC de Lijsterbes
tickets: 16 euro (basis),
14,40 euro (UiTPAS)

sation and a little more action. (lacht)
Zouden we dat allemaal niet kunnen
gebruiken? Het is verleidelijk om likes te
krijgen, maar groei je daardoor als
mens? Ik betwijfel het. Echt groeien doe
je door je comfortzone te verlaten. Dat
vraagt moed.’

Welke passages zijn voor jou
herkenbaar?
‘Zelf had ik in het verleden de neiging
om na een relatiebreuk een tijdje in een
negatieve vijver van gevoelens te blijven
zwemmen. Vergelijkbaar met het
personage dat ik speel. Hij heeft het er
nog altijd moeilijk mee dat zijn ex-vrouw
verliefd werd op een andere man tijdens
hun vakantie en een nieuw leven startte.
Hij heeft het er vaak over. Zonder zich
ooit de vraag te stellen of hij misschien
ook een aandeel heeft in het falen van
hun relatie.’

‘Ik heb geleerd om negatieve ervaringen
niet meer plaats te geven in mijn leven
dan nodig is. Wij maken allemaal dingen
mee die we niet wensen. Het komt erop
aan jezelf niet te veel als slachtoffer of
schuldige te zien. Als je de schuldvraag
achter je laat, kan er ruimte komen om
te leren uit je verleden en relaties. Dan
kom je tot opbouwend zelfonderzoek.’

In welke mate kijkt jouw generatie
anders naar liefde en relaties dan de
generatie van je ouders?
‘Er is vandaag meer openheid over
seksualiteit en seksuele geaardheid. Dat
is positief. Maar verder, denk ik dat wij
– over de generaties heen – naar dezelf-
de dingen op zoek zijn. Is graag zien en
graag gezien worden niet van alle tijden?
De manier waarop we dat invullen kan
variëren. Mijn generatie is daarin realisti-
scher dan die van mijn ouders. Wij
beseffen dat samen blijven tot de dood
ons scheidt, geen evidentie is – en ook
niet per se moet.’

Hoe is jullie toneelgezelschap
ontstaan?
‘Het begon met de bachelorproef van
Britt Das. Zij studeerde aan de toneel-
school van Leuven en was uitermate
geboeid door de inhoud van het stuk.
Wat als wij dat stuk, dat voor mannelijke
acteurs geconcipieerd werd, als vier
vrouwen zouden spelen? Zo gezegd,
zo gedaan. Huub Colla van Collage
Productions heeft ons opgemerkt
en zo is de bal aan het rollen gegaan.’

Zelf volgde je drama aan LUCA
School of Arts, waar je nu ook
acteerles geeft. Wat wil jij je
studenten vooral meegeven?
‘Acteren kan bevrijdend werken. Het
biedt je de kans om jezelf even los te
laten en om je met je volledige aandacht
te verplaatsen in iemand anders. Je wil
daarbij de persoon die je speelt vooral
begrijpen. Een hoge dosis empathie is
daarbij absoluut noodzakelijk. Want je
wil niet alleen in het hoofd van iemand
kruipen, maar ook echt voelen hoe die
persoon zich voelt.’

Hoe kom je tot dat punt?
‘Als acteur wil je te allen tijde het perso-
nage dat je speelt verdedigen. Je mag
hem of haar niet beoordelen en al zeker
niet veroordelen terwijl je speelt. Het
begint met erachter te komen hoe die
persoon denkt. Je zijn of haar leefwe-
reld voor te stellen. Van daaruit begin-
nen te voelen wat je personage mee-
maakt. Om je vervolgens te gaan
bewegen en gedragen zoals die persoon.
Veel mensen zeggen dat ze niet kunnen
acteren. Maar ik geloof dat iedereen dat
kan. Je moet het vooral willen toelaten.’

Welke actrice of acteur inspireert
jou?
‘Daniel Day Lewis. Hij is een meester in
transformatie. Telkens opnieuw wordt
hij helemaal één met zijn personage.’

Hoe voelt het om in Kraainem, de
gemeente waarin jij opgroeide, op
het podium te staan?
‘Het voelt elke keer als een thuismatch.
De zaal zit vol met mensen die mijn
acteercarrière van in het begin volgden.
Dat geeft een warm gevoel.’

Waarom zouden mensen dit stuk
moeten zien?
‘Desperado gaat over een universeel,
heel herkenbaar thema. Het gaat over
mens zijn. Het is recht voor de raap,
grappig en zet je ook aan het denken
over hoe je de negatieve cirkel in je
leven kunt doorbreken.’

Wat zal dit stuk voor jou blijven
betekenen?
‘Het bevestigt voor mij dat een positieve
mindset de sleutel is om iets van je leven
te maken. En dat samen spelen met
mooie mensen een bron van oprecht
geluk is. Als ik mijn medeacteurs op het
podium voluit zie spelen, kan ik daar
intens van genieten. We blijven elkaar
verrassen. En dat is puur plezier.’

Nathalie Dirix

14

I N F O R M AT I E

rand-nieuws

Palliatieve zorg
met een glimlach
‘België mag trots zijn. Het is het enige land ter wereld
waar patiëntenrechten, palliatieve zorg en euthanasie
wettelijk geregeld zijn’, stelt professor Wim Distelmans.
Hij is de bezieler van het enige expertisecentrum Waardig
Levenseinde in België en Europa. Distelmans trekt aan de
alarmbel. De palliatieve thuiszorg heeft op korte termijn
extra middelen nodig.

een artistiek atelier. Voor hen betekent
het dagcentrum een dagje uit, voor de
mantelzorger is het een dagje vrij. De
gasten komen uit de Rand en Brussel. In
TOPAZ is een multidisciplinair team van
artsen, verpleegkundigen, een psycho-
loog en een artistiek medewerker
aanwezig. Als je binnenkomt, zie je niet
wie de professional, de gast of de
vrijwilliger is. Hier loopt niemand in een
witte jas rond.’

Tijdens de rondleiding zijn vrijwilligers in
de keuken eten aan het maken. De
pompoensoep smaakt heerlijk. ‘We
kunnen rekenen op meer dan 65 vrijwilli-
gers uit de regio. Van hen verwachten
we dat ze een elementair gevoel voor
humor hebben.’ Distelmans vertelt dat
hij de mosterd voor TOPAZ uit Engeland
haalde. ‘Ik bezocht er het London Light
House, voor mensen die aan aids lijden.
Destijds ging je dood als je hiv-positief
was. In het Light House was alles wit,
iedereen was ook in het wit gekleed.
Tijdens een rouwdienst zag ik er kleur-
rijke bloemen en werd er rockmuziek
gespeeld. De aanwezigen waren er om
het leven te vieren. Zo kan het ook,
dacht ik. Een van de gasten in TOPAZ zei
ooit: als ik in het dagcentrum ben,
vergeet ik dat ik ziek ben. Dat is een
groot compliment. Mijn belangrijkste
levensles kreeg ik van een patiënte die
terminaal was. Op mijn vraag of ik nog
iets voor haar kon doen, antwoordde ze:
kan je bij een volgend bezoek met een
glimlach binnenkomen? Iedereen zet een
lijkbiddersgezicht op. Ik besef dat ik zal
doodgaan, maar het hoeft daarom niet
altijd zo triest te zijn. Die filosofie nemen
we mee in al onze initiatieven.’

Palliatieve of terminale
zorg
Distelmans zet een wijdverspreid
misverstand recht dat palliatieve zorg
gelijk staat aan terminale zorg. Palliatie-
ve zorg is bedoeld voor mensen die een
ongeneeslijke aandoening hebben. ‘Ze
kunnen vaak nog jaren kwalitatief verder
leven, als we hen leren omgaan met hun
aandoening. Denk aan diabetespatiën-
ten. 35 jaar geleden was palliatieve zorg
in België onbestaande. Van de kanker-
patiënten die midden jaren 80 in het
ziekenhuis werden opgenomen, ging
ongeveer de helft dood. Er werd weinig
voor die mensen gedaan, laat staan voor
de familieleden.’

©
 F

C

D istelmans (71) is oncoloog van
opleiding. Zijn leven staat in het
teken van palliatieve zorg en de

zorg voor een waardig levenseinde. Hij
maakt deel uit van het supportteam
palliatieve zorg in het UZ Brussel en
richtte het dagcentrum TOPAZ in
Wemmel op, de thuisbasis van verschil-
lende organisaties die mensen onder-
steunen bij een waardig levenseinde.

TOPAZ
Het dagcentrum vormt een schakel
tussen het ziekenhuis en de palliatieve
thuiszorg. In de gezellige living, met zicht
op de tuin, heerst een ontspannen en
ongedwongen sfeer. ‘Ons motto luidt:
alles kan, niets moet. We spreken
bewust niet van patiënten maar van
gasten, die hier kunnen genieten van
een massage, een gezelschapsspel of

15

LIJSTERBES is een uitgave van het gemeenschapscentrum de
Lijsterbes en vzw ‘de Rand’. De lijsterbes komt tot stand met de steun
van het ministerie van de Vlaamse Gemeenschap en de provincie
Vlaams-Brabant. REDACTIERAAD Steven De Mesmaeker, Mike
Kestemont, Ann Lemmens, Linda Teirlinck, Luc Timmermans.
VORMGEVING www.heartwork.be FOTOGRAFIE Tine De Wilde
DRUK Drukkerij Van der Poorten EINDREDACTIE Silke Castro

Kaasmarkt 75, 1780 Wemmel, silke.castro@derand.be
HOOFDREDACTIE Geert Selleslach, Kaasmarkt 75, 1780 Wemmel,
02 456 97 98, geert.selleslach@derand.be VERANTWOORDELIJKE
UITGEVER Jo Van Vaerenbergh , Kaasmarkt 75, 1780 Wemmel
ARCHIEF Je vindt deze editie en het volledige archief van de lijsterbes
op www.delijsterbes.be

‘Geïnspireerd op de praktijk van de
hospices voor palliatieve zorg in Engeland
maakte ik vanaf 1988 deel uit van de
eerste ploeg van palliatieve thuiszorg:
Omega. De thuiszorg heeft aandacht
voor het algemeen welbevinden van de
patiënt, zowel op medisch, psychisch en
sociaal als op existentieel vlak. En staat
open voor de vragen van de partner en
de familie. Mensen die ernstig ziek zijn,
kunnen zo lang mogelijk thuisblijven. De
meeste mensen willen thuis sterven. In
die laatste levensfase spreken we van
terminale zorg. Palliatieve teams bestrij-
den de pijn en zorgen voor een zo groot
mogelijk comfort van de patiënt. In 2016
werd de wet op de palliatieve zorg
aangepast. Daarbij werd bepaald dat
iedereen met een ongeneeslijke aandoe-
ning recht heeft op palliatieve zorg,
ongeacht de levensverwachting. De
uitvoeringsbesluiten zijn nog niet
goedgekeurd, zodat de wetsaanpassing
voorlopig dode letter blijft en de ploe-
gen palliatieve thuiszorg pas langskomen
in de laatste levensfase.’

Brussel-Halle-Vilvoorde
‘Met ons palliatieve netwerk bestrijken
we de regio Brussel-Halle-Vilvoorde.
Momenteel zijn er 24 palliatieve zorgnet-
werken in heel België. Bij gebrek aan
overheidssteun moesten we ons jaren-
lang behelpen met opbrengsten van
pensenkermissen, giften en financiële
steun van Kom op tegen Kanker. In de
jaren 90 kregen we onder PS-minister
Philippe Busquin middelen op experi-
mentele basis. Pas eind jaren 90, onder
minister Frank Vandenbroucke (Vooruit),
kwam er een volwaardige erkenning en
werd het budget voor de palliatieve
thuiszorg verdubbeld. Mede door de
toenemende vergrijzing van de samen-
leving groeit de vraag naar palliatieve
thuiszorg. De Vlaamse overheid subsidi-
eert Omega voor de palliatieve thuis-
zorg van 1.000 mensen; in de praktijk
vangen we 1.600 mensen op. Vandaag is
de situatie ronduit dramatisch. De
loonindex is gestegen, maar de over-
heidsmiddelen zijn niet gevolgd. Op-

nieuw moeten we pensenkermissen
organiseren. Vlaams minister van
Welzijn Hilde Crevits (CD&V) heeft
aangekondigd dat ze 5 miljoen euro
extra wil investeren in palliatieve zorg
voor de toekomst. Maar wat met het
huidige tekort?’

Euthanasie
‘Ondanks het aanbod palliatieve zorg is
er een groep mensen die we niet kunnen
helpen: zij die ondraaglijk lijden en niet
langer willen leven. Voor hen hebben wij
ons vanuit de VUB met vele anderen, zoals
Etienne Vermeersch, ingezet voor de
euthanasiewet. Die is er gekomen onder
de paars-groene regering Verhofstadt.
Senator Jeannine Leduc (Open VLD)
diende met alle meerderheidspartijen
(liberalen, socialisten en groenen) een
wetsvoorstel in dat het parlement in
2002 goedkeurde. Afgestemd op de
nieuwe wetgeving publiceerde filosoof
en ethicus Hugo Van den Enden in 2004
een herwerkte uitgave van zijn boek Ons
levenseinde humaniseren. Over waardig
sterven en euthanasie. Als postuum
eerbetoon aan Van den Enden maakte ik
een geactualiseerde versie van dit
standaardwerk.’

Waardig sterven
Zuster Leontine, de toenmalige directri-
ce van het Sint-Janshospitaal in Brussel,
heeft in 1991 de allereerste palliatieve
eenheid opgericht voor terminale
patiënten die niet thuis konden blijven.
Distelmans noemt dat een baanbrekend
initiatief. ‘Doodgaan overkomt ons
allemaal. Het is vreemd dat dit geen
verplicht vak is aan de hogescholen en
universiteiten, behalve aan de VUB. De
meeste artsen weten niet hoe ze moe-
ten omgaan met het levenseinde van
patiënten en hoe ze waardig sterven
concrete inhoud kunnen geven. Laat
staan dat ze weten hoe ze de euthana-
siewet moeten toepassen.’

20 jaar LEIF
Daarom is LEIF (LevensEinde Informa-
tieForum) gestart met een vijfdaagse

opleiding voor artsen, verpleegkundi-
gen, psychologen, maatschappelijk
assistenten en andere zorgverleners.
Inmiddels bestaat LEIF 20 jaar en vind je
palliatieve teams in verschillende woon-
zorgcentra en ziekenhuizen. ‘Er is een
hulplijn voor wie vragen heeft over het
levenseinde. Om informatie dichter bij
de burger te brengen, is er naast ons
hoofdkwartier in Wemmel in elke
provincie een LEIF-punt. LEIF bracht
LEIFPLAN uit, dat informatie geeft over
wat je vooraf kunt plannen met wilsver-
klaringen. De brochure bevat een 5-tal
wilsbeschikkingen conform met de
wetten. Ze is gratis in elke apotheek te
verkrijgen. Voor complexe vragen over
het levenseinde kunnen mensen in ons
expertisecentrum TOPAZ terecht bij
professionelen uit meerdere disciplines.’

Gerard Hautekeur

A lifelong advocate for a dignified end
‘Belgium has every reason to be proud of
its record on this score, as it is the only
country in the world where patient rights,
palliative care, and euthanasia are
enshrined in law,’ says professor Wim
Distelmans. He is the driving force behind
the Dignified End-of-Life Care Centre of
Expertise, the only one of its kind in
Belgium and Europe. He is now sounding
the alarm because the palliative home
care sector is in dire straits and needs
additional funding in the short term. A
member of the palliative care support
team at Brussels University Hospital, the
71-year-old oncologist, has been a
staunch advocate for palliative care and a
dignified end of life throughout his
career. Our interview with him took place
at the TOPAZ day centre in Wemmel,
which is home to several organisations
lending support to terminally ill people
and helping to preserve their dignity
during their last days.

EN

16

In het Molenbos groeit de sleedoorn, in het najaar komen er pruimpjes aan. Voordat het vriest, hebben ze een ranzige
smaak, daarna niet meer. De vogels weten dat, want het is pas nadat het gevroren heeft dat zij ervan eten. In de
Voerstreek wordt met sleedoornpruimpjes het Voerens Drupke gemaakt. Sleedoorn is ook de waardplant voor de
sleedoornpage, die op de rode lijst staat als bedreigde vlindersoort. Sleedoornpages zijn door hun verborgen leven
moeilijk op te merken. Het is zelfs makkelijker om in de winter op zoek te gaan naar hun witte eitjes in de oksels van
takken. Tekst en foto: Ludo Jacobs

B E E L D

uit Kraainem

