

FEBRUARI-MAART 2015
NR.122

Weliswaar.be

WELZIJNS- EN GEZONDHEIDSMAGAZINE VOOR VLAANDEREN


De beslissers: de koers van iemand's leven bepalen

DOSSIER
*Welzijn voor
gevangenen*

Peter Leyman en Fons Leroy, topmanagers in de socialprofitsector.

Eddy Van Tilt: "Welzijnswerkers hebben een scherp zicht op de dingen. Daarom hebben wij spreekplicht."

Generatie Wij: René Jamar en dochter Sofie doen dezelfde job in hetzelfde ziekenhuis.


Omslagillustratie Pieter Van Eenoge

IN DIT NUMMER

- 02 **Inhoud**
- 03 **Redactioneel**
Het antwoord op al uw vragen
- 04 **De beslissers**
Beroep: knopen doorhakken
- 09 **Welzijn in cijfers**
In het licht van de migratie
- 10 **Het Uur**
De staprobot
- 12 **Weliswaar online**
Eten kinderen wat de pot schaft?
Isoleren kan je coachen
Gaten in de paraplu
Vlaanderen en Zuid-Afrika bundelen de krachten in vrijwilligerswerk
Acrobatie onder hoogspanning
Autisme in het Midden-Oosten

DOSSIER

- 13 **Welzijn voor gevangenen**
Beter in je vel in de cel
- 14 **Vrij onder voorwaarden**
Justitieassistenten zetten mensen weer op het juiste spoor
- 16 **De gevangenis levert goed werk**
Gevangenisateliers evolueren naar competentiegericht werken
- 18 **Dansen in de cel**
Grensoverschrijdende cultuur tussen de muren
- 20 **Er beweegt wat achter de tralies**
Gezondheidspromotie voor gedetineerden

- 21 **Column**
Zeg vaker foert!
- 22 **Generatie Wij**
"Als arts moet je je patiënt betrekken bij zijn ziekte"
- 24 **"De breuklijn tussen profit en non-profit is gigantisch"**
Vlaamse topmanagers in de social profit
- 26 **Denkers in welzijn**
Niet de regels, maar de mensen
- 28 **In één seconde sterven**
Vanessa Van Durme versus Proust
- 30 **Of niet soms?**
Happy
- 31 **Uitgelezen**
Onze selectie publicaties over welzijn en gezondheid

HET ANTWOORD OP AL UW VRAGEN

In twijfelen heb ik me stilaan bekwaamd. Een piekersessie stelt me in staat weloverwogen te beslissen. Door mentaal te pingpongen weet ik dat ik wellicht een betere beslissing zal nemen, maar daarom nog niet de juiste. Soms bestaat er geen juist antwoord. Zeker niet als je moet beslissen over het lot van andere mensen. Hoe doe je dat, keuzes maken voor een ander? Ouders doen het voor hun kinderen, onderwijzers voor de kinderen van anderen, artsen voor patiënten. Inspraak is niet altijd mogelijk. Vaak is er niet veel tijd of zijn er geen precedënten.

Een nieuw en duur medicijn: beslis je om het terug te betalen? Wat als iemand om euthanasie vraagt? En moet die ene jongere echt uit huis geplaatst worden? Onder invloed van economie, wetenschap en tijdgeest veranderen onze ethische overwegingen. Wat vroeger niet betaamelijk of haalbaar was, is vandaag wel aanvaardbaar of betaalbaar – en andersom. De budgettaire mogelijkheden houden niet altijd gelijke tred met onze voortschrijdende kennis. We weten soms wat we moeten doen, maar we hebben er het geld niet voor. Of we moeten het belang van de enkeling afwegen tegen het groepsbelang. Die ethische dilemma's zijn typisch voor de sociale sector.

Daarom zegt Eddy Van Tilt in onze nieuwe reeks 'Denkers in welzijn' dat welzijnswerkers spreekplicht hebben. Alles moet besproken worden, omdat alles bespreekbaar is. Welzijnswerkers houden zich vaak bescheiden op in de marge van het maatschappelijke gekrakeel, maar zouden moeten zeggen wat anderen misschien al lang denken. Ze voelen aan wat er onderhuids speelt in de samenleving.

De justitiehuisen zijn nog zo'n plek waar aan ingrijpende beslissingen gevolg wordt

gegeven. Met de zesde staats hervorming vallen ze onder de verantwoordelijkheid van de Vlaamse Regering. De justitie-assistenten zijn begaan met het welzijn van slachtoffers, maar ook met dat van mensen die strafbare feiten hebben gepleegd. Ze gaan om met hun wel en wee. Goed wetende dat de maatschappij geen stap vooruitkomt als gedetineerden aan hun lot worden overgelaten, een (nog grotere) wrok tegen de maatschappij koesteren en het risico lopen om te radicaliseren. Bij te strenge en al te eenzijdige beslissingen dreigt nog meer radicalisering. We hebben in januari ondervonden wat de dramatische gevolgen zijn als die radicalisering aan een godsdienst gekoppeld wordt.

**Alles moet besproken worden,
omdat alles bespreekbaar is.**

Wat moet je doen als onze verdraagzaamheid de dupe dreigt te worden van fanatici? Wat hebben we dan aan het besef dat menselijk gedrag ook deels genetisch bepaald is? Het gesprek met bio-ethicus Pascal Borry op weliswaar.be maakte al duidelijk dat omgevingsfactoren minstens even bepalend zijn. Dilemma's kunnen leiden tot morele taboes die in de sociale sector moeten worden gecounterd. Zwijgen is dan geen optie.

In de welzijns- en gezondheidssector wordt beslist over mensenlevens. Dat vergt piekertijd, overleg en veel moed. Aan al die beslissende hulpverleners en zorgverleners: dank u.

Nico Krols,
Hoofdredacteur *Weliswaar*


Beroep: knopen doorhakken

DE BESLISSERS

Tekst Nathalie Le Blanc | Illustratie Pieter Van Eenoge | Foto's Saskia Vanderstichele

Werken is beslissen. Over de patiënt die je als eerste verzorgt, de vraag die je beantwoordt, het dossier dat je voorrang geeft. Sommige mensen moeten echter voortdurend zwaarwichtige beslissingen nemen. Over gezondheid. Over leven en dood. Over gezin of pleeggezin. *Weliswaar* spreekt met die beslissers over hun verantwoordelijkheden.

Wie herinnert zich niet de kleine Viktor Ameys, die de peperdure medicatie voor zijn nieraandoening aanvankelijk niet terugbetaald kreeg. Wat als jij verantwoordelijk bent voor die beslissing? Wie in de Jeugdzorg, voor het Riziv of als LEIF-arts werkt heeft een reeks richtlijnen en zelfs wettelijk vastgelegde criteria waar hij of zij zich aan moet houden. Dat verwachten we ook, als burgers. We willen hun beslissingen begrijpen. Maar het leven is niet altijd te vatten in regels en protocollen. Hoe ga je om met de warrige werkelijkheid als jouw beslissing zo'n grote impact heeft op het leven van anderen?

Annelies Naert, consulente Ondersteuningscentrum Jeugdzorg

“Deze job is niet vrijblijvend”, vertelt Annelies Naert. “De problemen waar we mee te maken hebben, zijn breed. Van dagelijkse zorg die misloopt tot een opvoeding die zo ontoereikend is dat de veiligheid en ontwikkeling van een kind gevaar lopen. Soms is het de jongere zelf die zich zo gedraagt dat zijn veiligheid of die van de omgeving problematisch wordt. Het heeft even geduurd voor ik mijn draai

vond, ik moest leren een positie in te nemen. Een tijdje geleden heb ik getwijfeld of ik dit wou blijven doen, maar de recente veranderingen gaven me een tweede adem.”

Die recente verandering is de uitvoering van het decreet van de Integrale Jeugdzorg. “Vroeger waren wij de toegangspoort naar de niet rechtstreeks toegankelijke jeugdzorg. Een dagcentrum, een pleegplaats, noem maar op. Mijn job be-

“Verantwoordelijkheid kunnen delen is belangrijk als het contact niet vlot. Dat zijn de cases waarbij ik weleens wenend thuiskwam.”

stond uit het beoordelen van situaties en beslissingen nemen. Vandaag hebben de cliënten zelf meer verantwoordelijkheid in het oplossen van hun situatie.” Als een jeugdhulpwerker er niet in slaagt om een verontrustende situatie aan te pakken, komt die samen met het gezin bij Annelies terecht. “Ik doe een case-onderzoek en we zoeken samen uit hoe het verdere

traject van dat gezin er moet uitzien. Onze basisfilosofie is vandaag: een oplossing met de maximale medewerking van het gezin. Vroeger beslisten wij soms eenzijdig dat een kind geplaatst moest worden. Als we vandaag concluderen dat een kind tijdelijk niet bij zijn ouders kan wonen, dan kijken we samen naar de mogelijkheden. Zijn er alternatieven? Kan het kind bij familie terecht, bijvoorbeeld?”

Dat de cliënten meedenken, vindt Naert belangrijk. “Er wordt overlegd en onderhandeld met de betrokken hulpverleners en de cliënten. Dat geeft mij ademruimte. Die gedeelde verantwoordelijkheid is vooral belangrijk als het contact niet vlot loopt. Dat zijn de cases die ervoor zorgden dat ik weleens wenend thuiskwam. Als jij beslist dat een kind geplaatst moet worden, en ouders weigerden dat categoriek, dan moet een dossier naar een bemiddelingscommissie. Je stelt je dan

onvermijdelijk vragen. Omdat onze huidige manier van werken op samenwerking is gebaseerd, zorgt dat voor minder conflicten.”

In haar job moet Naert niet het vertrouwen van haar cliënten winnen. “Ik probeer wel betrouwbaar te zijn. Door te zeggen wat ik ga doen, en door te doen


ANNELIES NAERT, OC JEUGDZORG:

“Als onze cliënten onze reddingsboei niet grijpen, dan nog weet ik: dat heeft een reden.”

wat ik beloof. Dat lukt niet altijd, maar ik streef dat na. Als cliënten weten dat ik transparant en consequent ben, kunnen we samenwerken, ook al is er wantrouwen.”

Naast richtlijnen is ook teamoverleg belangrijk, vindt Annelies Naert, want persoonlijke waarden en normen spelen onvermijdelijk een rol. “We mogen ons eigen idee over de ideale opvoeding niet opleggen, het gaat om de veiligheid en ontwikkeling van de kinderen. Hygiëne is een typisch voorbeeld. Wij zien alles, van kraaknette woningen tot woonkamers met dierenuitwerpselen op de vloer. Ik vind: beter een warm, maar vuil nest dan een proper, maar kil nest. Daarover was vroeger weleens discussie. Vandaag focussen we op de zorgwekkende situatie van de kinderen.” Veel situaties zijn *flou*, en consulenten moeten de hoofdzaken van de bijzaken onderscheiden. “Gewoon goed is vandaag de norm. Ouders zijn deskundig als het op hun kind aankomt, wij zijn deskundig op vlak van veiligheid. Dat wederzijdse begrip is cruciaal. Ouders weten dat een kind veilig moet zijn, maar soms is er discussie over wat de

definitie daarvan is. Wij spreken ons niet uit over alcoholgebruik, bijvoorbeeld, maar weten wel dat je, in het bijzijn van je kind, nuchter genoeg moet zijn om de gepaste zorg te geven.”

Haar job is ook op persoonlijk vlak confronterend. “Je staat stil bij wat je zelf denkt over opvoeding en welzijn. Het helpt me om te beseffen dat ik het als ouder best goed doe. Ik begrijp ook beter waarom mensen soms doen wat ze doen. Je beseft hoe machteloos ouders zich soms voelen. Mijn kijk op de wereld is veranderd. Ik praat niet over profiteurs, daarvoor ken ik de realiteit te goed. Ik vind dat je de kansen die je krijgt, moet grijpen, maar veel mensen krijgen geen kansen.”

Ri De Ridder, directeur-generaal van de Dienst voor Geneeskundige Verzorging van het Riziv

Of je die doos antibiotica of die acne-behandeling terugbetaald krijgt, daar beslist het Riziv over. “De beslissingen die wij nemen gaan soms over een miljoen mensen, en soms over twee of drie”, legt Ri De Ridder uit. Veel speelruimte blijkt er niet te zijn. “De eindbeslissing over de

terugbetalingen wordt genomen door de minister, maar wel op voorstel van commissies van het Riziv. Die nemen hun beslissingen op basis van formele regels en afwegingen, waarbij rekening moet worden gehouden met de toegevoegde waarde van het product, de budget-impact en sociale elementen. Soms neemt een instantie van het Riziv de eindbeslissing, bijvoorbeeld in het Bijzonder Solidariteitsfonds. Die dossiers gaan meestal over levensbedreigende, zeldzame aandoeningen waar de ziekteverzekering de behandeling niet terugbetaalt. Dan beslist een college van geneesheren en directeurs over individuele dossiers. Het gaat vaak om grote bedragen, tot 500.000 euro per jaar voor één patiënt.”

Voor patiënten is het soms moeilijk om te begrijpen waarom de ziekteverzekering niet wil terugbetalen wat hun behandelende dokter voorstelt, zeker als het gaat over ernstige medische problemen. Maar de regels zijn duidelijk en wettelijk vastgelegd. “Bij experimentele producten is een tussenkomst van de mutualiteit uitgesloten. We betalen pas terug als er voldoende zekerheid is dat het medicijn of de behandeling werkt, veilig is en voldoende meerwaarde heeft. Maar we kunnen tijdelijke regelingen treffen en nieuwe zorgmodellen toelaten die ofwel in tijd, ofwel in budget beperkt zijn. Zo loopt er een regeling voor immunotherapie, een vooruitstrevende behandeling tegen bepaalde kankers, die haar waarde voor een stuk nog moet bewijzen.” Op 1 december trad ook de wet *unmet medical need* in voege. “Bedrijven kunnen een tegemoetkoming van de ziekteverzekering vragen voor producten die nog in de fase van onderzoek en evaluatie zitten, als het over ernstige aandoeningen gaat waarvoor tot nu toe geen oplossing was. Zo kunnen we patiënten twee jaar vroeger toegang geven tot bepaalde geneesmiddelen.”

“Als je naar de authenticiteit van een verzoek voor euthanasie peilt, is geen enkele vraag overbodig.”

Ondanks al die wetten worden er soms moeilijke debatten gevoerd, legt De Ridder uit. “Neem hepatitis C. Er zijn goede geneesmiddelen, maar ze zijn duur. Een doos met een behandeling voor een maand kost 13.676 euro en je hebt er drie nodig. In een ideale wereld zou iedereen die besmet is met hepatitis C dat middel moeten krijgen. Maar dat kan niet en dus moeten we kiezen. In ons land zijn zo'n 700.000 mensen drager van het virus. Een paar duizend mensen zijn echt ziek. Na veel debat hebben we ervoor gekozen om die medicatie terug te betalen bij patiënten die het verst gevorderd zijn in het ziektebeeld. Een harde dobber. Vandaag moeten we tegen patiënten zeggen: pas als je noemenswaardige hinder van je ziekte krijgt, betalen we dat medicijn terug. Maar als je zelf hepatitis C hebt, wil je dat uiteraard meteen. Ja, daar lig ik weleens wakker van.”

Iedereen herinnert zich het verhaal van Viktor Ameys, die geen terugbetaling kreeg voor het peperdure medicijn voor een zeldzame nierziekte. “Die beslissing leek hard, maar het was een technisch neen, met de bedoeling te onderhandelen met het bedrijf dat die medicatie produceert. Maar ze weigerden, hun prijs was te nemen of te laten. Dat betekende dus geen behandeling voor die jongen. Waarop er een media- en politieke storm uitbarstte. Achteraf bleek dat dat bedrijf het niet helemaal correct gespeeld had en is er toch een akkoord gekomen. Natuurlijk moest Viktor die behandeling terugbetaald krijgen, dat was ook onze bedoeling. Maar zonder meer een prijs aanvaarden die niet correct is, dat kan niet. Wij moeten compromissen sluiten, en daar is de toenmalige minister ook in geslaagd. Maar het is niet altijd eenvoudig.”

De Ridder is gebeten om de beslissingen van zijn Rijksinstituut zo transparant

mogelijk te maken. “We hebben al die criteria en regels nodig, omdat we niet alles individueel kunnen beoordelen en omdat we geen subjectieve keuzes mogen maken. Alles moet getoetst kunnen worden. Wat mag een medicijn kosten? Hoeveel meerwaarde moet het geven? En hoe blijven we menselijk? Als je strak vasthoudt aan regels en wetten, loop je gevaar om belangrijke maatschappelijke dimensies van een debat te missen.”

François Pauwels, LEIF-arts

“We mogen trots zijn op ons land omwille van onze euthanasiewetgeving”, vindt dokter François Pauwels. “We zijn het enige land ter wereld dat levenseinde-beslissingen zo goed regelt.” Pauwels

weet waar hij het over heeft, want hij is LEIF-arts. LEIF is kort voor **L**evenseinde **I**nformatie **F**orum. “In de wet staat dat een arts die van een patiënt een levens-eindevraag of euthanasieverzoek krijgt, verplicht een tweede advies moet vragen aan een onafhankelijke collega. Vaak zijn dat LEIF-artsen, omdat wij daar een speciale vorming voor krijgen. Ik bestudeer niet alleen het dossier, maar ga ook naar de patiënt voor een of meer gesprekken. Ik probeer mijn beslissing in zo kort mogelijke tijd te nemen, na een aantal consultaties, niet te ver uit elkaar, want ik wil geen therapeutische relatie met de patiënt opbouwen. Ik baseer mijn beslissingen uiteraard op de zorgvuldigheids-criteria in de wet en sommige dingen zijn meetbaar. Je moet een ernstige medische aandoening hebben die onbehandelbaar


RI DE RIDDER, RIZIV:

“De beslissingen die wij nemen, gaan soms over een miljoen mensen, en soms over twee of drie.”

is en je functioneren verhindert. Maar het verzoek zelf is voor mij het belangrijkste. Is dat weloverwogen? Volgens onze wet moet je ondraaglijk lijden. Maar wat is dat, ondraaglijk lijden? Het is een subjectief begrip. Je moet één ding voor ogen houden: euthanasie is een natuurlijke dood. Bij een positief advies mag een arts iemand doden zonder ervoor vervolgd te worden. Voorzichtigheid is geboden. Een degelijk gesprek is daarom ontzettend belangrijk. Euthanasie is anders dan zelfdoding. Wie zelfdoding overweegt, doet dat meestal in een moment van verengd bewustzijn. Wij proberen net om het bewustzijn te verruimen voor die beslissing valt. Alles wordt overwogen en op een rijtje gezet. Ik wil de hele persoon kennen.” “Een positief advies blijft voor mij moeilijk. Het wordt nooit routine, ook omdat

ik heb beslist dat ik zelf bereid moet zijn om het uit te voeren als dat nodig mocht zijn. Ons advies is niet bindend. Een positief advies zorgt ervoor dat een arts zich veilig voelt om een euthanasieverzoek uit te voeren. Maar als die arts het niet wil of kan, dan ben ik het aan die patiënt verplicht ben om die taak op mij te nemen. Een negatief advies is voor mij emotioneel makkelijker, en bij de minste twijfel zal dat dan ook mijn beslissing zijn. Wettelijk gezien moet ik mijn advies doorgeven aan de arts, maar ik vertel het altijd zelf aan de patiënt. Bij een negatief advies moet ik uitleggen waarom ik dat besluit heb genomen, vaak moet ik ook mensen uit de omgeving te woord staan en de arts inlichten. Meer werk dus, maar emotioneel minder zwaar. Ook omdat ik niet

de ultieme beslissing neem. Als ik een negatief advies geef, kan de patiënt met zijn levenseindevraag naar een andere arts stappen.”

“Ik neem mijn beslissingen niet mee naar huis. Dat heb ik geleerd. Dat wil niet zeggen dat er nooit situaties zijn die mij de slaap beletten. Dat gebeurt als het medisch dossier niet 100% duidelijk is, zoals bij sommige psychiatrische casussen. Voor mij moeten mensen een goed inzicht hebben in hun eigen ziekteproces, en psychiatrische patiënten moeten uitbehandeld zijn. Dat is bij fysieke aandoeningen anders. Het gebeurt wel eens dat ik in zo’n geval geen beslissing kan nemen. Wat ik ook moeilijk vind, zijn mensen met een voltooid leven. Ik moet het verschil zien tussen iemand die een depressie heeft en iemand die vindt dat zijn leven klaar is. Is levensmoeheid existentieel lijden? Ik weet het niet.”

“Ik voer deze gesprekken soms wekelijks. Mensen vragen weleens of het niet zwaar is, maar dat vind ik eigenlijk niet. Die ontmoetingen worden opgetild door de omstandigheden. Je ontmoet mensen die eerlijk zijn, omdat ze aan het einde van hun leven staan. En er is geen plaats voor trivia. We praten niet over het weer, of de file, maar komen direct tot de kern van de zaak. De eerste vraag die ik stel: jij had een vraag naar euthanasie? En daarna: en voor wanneer had je dat gewild? Dan volgt een gesprek over het leven. Ik moet uitzoeken of het verzoek doorleefd is en als je naar de authenticiteit van zo’n vraag peilt, is geen enkele vraag overbodig. Ik heb geleerd dat iedereen op zo’n moment prima kan uitleggen waar het eigenlijk over gaat. Er zijn geen maskers meer, je wordt toegelaten in iemands intimiteit. Daar leer ik zelf ook van. Ik ben blij dat ik dit als LEIF-arts kan doen.”


FRANÇOIS PAUWELS, LEIF-ARTS:

“Ook mensen die niet goed communiceren, of iemand die maar tot 12 naar school geweest is, kan een diep, ad rem en duidelijk gesprek hebben als het over euthanasie gaat.”

IN HET LICHT VAN DE MIGRATIE

In de Vlaamse Regionale Indicatoren Index (VRIND) staat de intolerantie-index van de Vlamingen tegenover vreemdelingen. Onze intolerantie ligt hoger bij ouderen en bij laaggeschoolden. Ze verschilt ook naargelang de samenstelling van de buurt. Mensen die wonen in een 'gemengde' of 'gekleurde' buurt, zijn toleranter dan mensen die wonen in een buurt met weinig of geen vreemdelingen. De index maakt ook duidelijk dat de houding tegenover vreemdelingen sinds de eerste meting in 1998 algemeen genomen nauwelijks is gewijzigd.

4/10

van de Vlamingen is van oordeel dat migranten komen profiteren van de sociale zekerheid en vindt dat moslims een bedreiging zijn voor onze cultuur en gebruiken.

6/10

van de vreemdelingen in België is EU-burger (2013).

32%

van de Vlamingen tussen 0 en 5 jaar is van vreemde herkomst.


1 / **2** van de Belgische bevolking vindt de aanwezigheid van andere culturen een verrijking voor onze samenleving.

19,4%

is het aantal min 15-jarigen in het Brusselse Gewest (2013, bron SVR). Brussel heeft de jongste bevolking van het land, onder meer door de grote migrantenpopulatie. Dat cijfer ligt hoger dan in Vlaanderen. In België als geheel (en in Vlaanderen) stijgt het aantal 65-plussers.

1,1 miljoen

is het aantal personen in België van vreemde herkomst, of 17,5% van de Vlaamse bevolking (2012).

10:07

In het revalidatiecentrum van het Jessaziekenhuis in Herk-de-Stad leren patiënten opnieuw stappen met hulp van een staprobot. Elvi Lemmens, kinesitherapeute: “Met ondersteuning van de robot stappen mensen sneller dan met een looprekje. Op die manier wordt het gangpatroon opnieuw het automatisme dat elke mens als kind heeft en wordt stappen weer als een routinebeweging in de hersenen ingeprent. Hoe meer je beweegt, hoe beter de resultaten. En met de robot houden onze patiënten het een stuk langer vol dan met een looprekje.”

» De staprobot vind je in Herk-de-Stad en in Roeselare.

» www.jessazh.be

FOTO BOB VAN MOL


ETEN KINDEREN WAT DE POT SCHAFT?

‘Neel!’ Wat doe je als je kind weigert te eten, zelfs als je alles hebt geprobeerd? Veel ouders, maar ook professionals, zitten met de handen in het haar als een kind niet wil eten wat de pot schaft. Kenniscentrum Eetexpert.be ontwikkelde de *Groeiwijzer*.

Coördinator An Vandeputte: “De *Groeiwijzer* bundelt alle informatie over opgroeiend eetgedrag, een primeur in Europa.”

>> Meer op weliswaar.be/122

ISOLEREN KAN JE COACHEN

We maken ons allemaal zorgen over black-outs en stroomonderbrekingen, maar voor 7% van de bevolking is het al jaren een dagelijkse realiteit. Maatschappelijk kwetsbare mensen zijn vaak verplicht een slecht onderhouden pand te huren. 66% van hun energiefactuur gaat naar verwarming. Om de energiearmoede aan te pakken stuurt sociale onderneming Levanto isolatiecoaches op pad.


>> Lees meer op weliswaar.be/122


VLAANDEREN EN ZUID-AFRIKA BUNDELEN DE KRACHTEN IN VRIJWILLIGERSWERK

Bij het officiële openingsmoment van de Youth Volunteer Summit krijgt Emily Mabasa (22) het woord. “Ik ben ‘lichamelijk uitgedaagd’, maar niet gehandicapt.”

In Zuid-Afrika helpt de Vlaamse overheid bij de mogelijkheden van vrijwilligerswerk om maatschappelijke uitdagingen aan te pakken.

>> *Weliswaar* sprak op de Summit met een beleidsmaker, een jonge vrijwilliger en een expert uit het Vlaamse middenveld. Lees er alles over op weliswaar.be/122

GATEN IN DE PARAPLU

Welzijnszorg is de organisatie die armoede en uitsluiting bestrijdt in Vlaanderen en Brussel. Met de campagne ‘Iedereen beschermd tegen armoede?’ wilde ze aan de kern van de armoede-problematiek raken. “We hebben intrinsiek een goed socialezekerheids-systeem”, zegt voorzitter Greta D’Hondt. “Maar de laatste jaren vertoont dat systeem grotere gaten.”


>> Hoe zit dat nu precies? Verneem meer op weliswaar.be/122

ACROBATIE ONDER HOOGSPANNING

Ramallah is wel de laatste plek op aarde waar je een circusschool vermoedt. En toch. In de uiterst moeilijke omstandigheden van de Westelijke Jordaanoever lachen en spelen kinderen hun zorgen weg, dankzij de circusschool van Jessika Devlieghere en haar man Shadi Zmorrod.


>> *Weliswaar* woonde een voorstelling bij. Lees de reportage op [weliswaar/122](http://weliswaar.be/122)

AUTISME IN HET MIDDEN-OOSTEN

Hoe gaan ze in het Midden-Oosten om met autisme? Functioneren in een cultuur waar warmte, menselijke aanrakingen en leven in groep centraal staan is voor mensen met autisme niet altijd makkelijk. Vijf cursisten van het VSPW (*Vormingsleergang voor Sociaal en Pedagogisch Werk*) in Gent trokken het veld in – naar Amman, Jordanië – waar ze twee weken ervaringen uitwisselden met Iraakse hulpverleners.


>> Welke inzichten leverde dat op? weliswaar.be/122


An illustration of a person standing in a prison cell, looking out through the vertical bars. The scene is lit from the left, creating strong shadows and highlights on the bars and the person's silhouette. The person is wearing a dark jacket and pants. The background is a light-colored wall.

WELZIJN VOOR GEVANGENEN

Wie in de cel belandt, die zit in de gevangenis. Maar er gebeurt meer dan zitten alleen. Gedetineerden in Brugge dansen, in Beveren wandelen ze met stappentellers en overal in Vlaanderen wordt er hard gewerkt in de gevangenisateliers. Er beweegt dus wat in de gevangenis.

Illustratie Elisabeth Noels

Justitieassistenten zetten mensen weer op het juiste spoor

VRIJ ONDER VOORWAARDEN

Tekst Liesbeth Van Braeckel | Foto Bob Van Mol

Als slachtoffer van een misdrijf kan je met vragen over je rechten terecht in een justitiehuis. Justitieassistenten zorgen er ook voor begeleiding van mensen die vrij zijn onder voorwaarden en voor bemiddeling tussen daders en slachtoffers in strafzaken. *Weliswaar* loopt een dag in het spoor van justitieassistent Liesbeth Huybrechts.

Liesbeth is al jaar en dag justitieassistent in het justitiehuis van Hasselt. Zij begeleidt mensen die vrij zijn onder voorwaarden. Meestal hebben haar cliënten recent een misdrijf gepleegd, maar zijn ze niet naar de gevangenis gestuurd. Ze moeten zich wel drie maanden aan bepaalde voorwaarden houden, en daarbij worden ze intensief begeleid door een justitieassistent. “In die periode zien we de cliënt wekelijks”, vertelt Liesbeth. “Aanwezig zijn op die afspraken is dan meteen ook een van de voorwaarden die ze moeten naleven.” Andere voorwaarden zijn vaak gerelateerd aan het misdrijf dat ze begaan hebben. “Iemand die een diefstal pleegt uit geldgebrek zal van de rechter vaak moeten starten met budgetbeheer bij het OCMW. Bij partnergeweld gaan we soms na of relatietherapie uitkomst kan bieden, maar je kan het slachtoffer niet verplichten om daarin mee te gaan. Dan beginnen we met de dader agressietherapie op te leggen. De rechtbank kan ons ook vragen om te helpen bij de uitwerking van een bezoekregeling bij een echtscheiding.”

Controleren én helpen

Vandaag heeft Liesbeth een afspraak met een jonge vrouw. De politie vond drugs in

haar huis. Ze moest een maand naar de gevangenis, waar haar vriend nog steeds verblijft. Hun dochtertje is voorlopig in een instelling geplaatst. Voor de vrouw is het de eerste keer dat ze in aanraking komt met het gerecht. Ze weet niet goed wat haar te wachten staat. Het feit dat haar kindje afgenomen werd, heeft haar wereld flink door elkaar geschud. Liesbeth legt haar uit wat er te gebeuren staat: “Ik ben de tussenpersoon tussen jou en de recht-

“Vrijheid onder voorwaarden is een goede maatregel voor wie zijn fout inziet en zijn leven wil beteren.”

bank. Ik controleer of je je voorwaarden naleeft en zal daarover bij de rechtbank verslag uitbrengen. Ik heb beroepsgeheim, maar tegenover de rechtbank heb ik meldingsplicht van alles wat er tijdens onze gesprekken gezegd wordt. Maar ik ben er ook om te helpen: ik verwijs je door naar het Centrum voor Alcohol- en Drugmisbruik (CAD) voor een gepaste therapie.” De jonge vrouw zal wekelijks een urinestaal moeten laten controleren bij de huisarts,

en daarvan een attest binnenbrengen bij Liesbeth. Zo kan ze opvolgen of ze niet opnieuw drugs gebruikt. Ze legt ook uit wat er in de volgende gesprekken aan bod zal komen. De rechter wil graag een schets van haar leefsituatie: welke opleiding heeft ze gehad? Werkt ze? Wat doet ze in haar vrije tijd? Hoe is de band met haar familie? Hoe zag haar druggebruik eruit? De jonge vrouw is naar eigen zeggen gemotiveerd om zich aan de voorwaarden

te houden. “Ik ben zo hard geschrokken. Ik wil er alles aan doen om mijn kind terug te krijgen. Dat is prioriteit nummer één.”

In een eerste gesprek benadrukt Liesbeth altijd dat zij zelf geen therapie geeft. Maar werkt het bij sommige cliënten niet therapeutisch als je iemands leven volledig op een rijtje zet? Liesbeth: “Ja, misschien wel. Sommige mensen vragen inderdaad of ze mijn verslag mogen bijhouden. Ze hebben zoveel aan hun hoofd dat ze niet weten

waaraan ze eerst moeten denken. Zo'n verslag brengt dan wat structuur, inzicht in hoe het zover is kunnen komen en hoe ze het kunnen vermijden in de toekomst. Ze leren hun moeilijke punten kennen en bij welke hulpverleners ze terecht kunnen om die aan te pakken."

Echt maatschappelijk werk

Niet elk gesprek is even makkelijk, maar met wat goede wil van beide kanten levert een begeleiding heel wat op. "Het geeft voldoening als ik merk dat mensen aan de slag gaan met de tips die wij geven", zegt Liesbeth. "Veel van mijn cliënten zijn best verstandige mensen die beseffen dat ze een fout begaan hebben en hun leven willen beteren. Sommigen vertrouwen ons aanvankelijk niet, maar na een tijdje merken ze wel dat we het beste met hen voor hebben, en stellen ze zich meer open. In de meeste gevallen kunnen we de gesprekken positief afsluiten. Sommigen vragen zelfs zelf om hun periode van begeleiding te verlengen."

Wie vrij is onder voorwaarden moet niet naar de gevangenis, en kan dus meestal zijn job, relatie en sociaal netwerk behouden. Daarom vindt Liesbeth het een prachtige maatregel voor wie zijn fout ingezien


LIESBETH HUYBRECHTS, JUSTITIEASSISTENT:

"Wij doen letterlijk aan maatschappelijk werk: mensen weer doen functioneren in de maatschappij."

heeft en aan zijn leven een positieve draai wil geven. "Op deze manier lopen ze geen 'detentieschade' op. In de gevangenis moeten ze in de pas lopen, hoeven ze zelf geen initiatief te nemen en raken ze geïsoleerd

van hun familie en netwerk. Wat wij doen is letterlijk maatschappelijk werk: wij zorgen dat mensen weer kunnen functioneren in de maatschappij."

Gevangenisateliers evolueren naar competentiegericht werken

DE GEVANGENIS LEVERT GOED WERK

Tekst Liesbeth Van Braeckel | Foto Bob Van Mol

Een op vijf gedetineerden werkt. Ze helpen in de keuken, in de wasserij, poetsen de gangen of zijn aan de slag in een werkhuis van de gevangenis. Maar de vraag naar werk is groter dan het aanbod. De projecten Competentiegericht Werken en Cellmade sleutelen aan een groter en gevarieerder aanbod.

Het project Competentiegericht Werken bezorgt gedetineerden in Hasselt en Leuven een persoonlijk ontwikkelings-traject. **Gert Vanherk** ondersteunt het project in de gevangenis van Hasselt. “Het start met een gesprek waarin ze zichzelf leren inschatten: kom je op tijd op afspraken? Hoe communiceer je? Ben je vriendelijk en tegelijk assertief? Kan je goed samenwerken? Aan de hand hiervan wordt een actieplan opgesteld. Het zijn de beambten in de werkhuisen die de gesprekken met de gedetineerden aangaan, met succes. Een aantal beambten volgde vrijwillig een opleiding om deze nieuwe taak op zich te nemen.”

Detentieschade

“In de gevangenis zitten richt aan een mens schade aan: we noemen dat detentieschade”, legt Gert uit. “Onderschat dat niet. Verveling weegt op een mens, zeker na jaren. Je wordt bijvoorbeeld gelaten, angstig of depressief, grijpt naar drugs. De persoonlijke trajecten bieden gedetineerden een perspectief en geven hen een doel. De voorbereiding van de re-integratie in de maatschappij is een niet te onderschatten job. Voor velen moet er een schulden-

regeling getroffen worden, sociale netwerken moeten weer aangehaald worden, huisvesting moet geregeld worden.”

Ervaring gevraagd

Gevangenen die het traject tot het eind afleggen, krijgen een ervaringspas. Daarop staat welke job ze uitgevoerd hebben en welke competenties ze daarbij aan de dag hebben gelegd. “Er staat geen logo van de gevangenis op”, vertelt Gert, “al raden we wel aan bij een sollicitatie te vermelden dat ze een tijd in de gevangenis verbleven

raken wordt zo steeds groter. Er bestaat een link tussen armoede en criminaliteit. Hoe moeilijker het is om werk te vinden buiten de gevangenis, hoe makkelijker mensen opnieuw in de criminaliteit terechtkomen. En dat willen we kost wat het kost vermijden.”

Cellmade:

kwaliteitslabel voor gevangeniswerk

“De VUB heeft een aantal jaren geleden onderzoek gedaan naar wat gedetineerden belangrijk vinden in het gevangenisre-

“Een werkervaring in de gevangenis zou hetzelfde moeten zijn als een werkervaring erbuiten.”

hebben. We betuttelen niet, want daar komen ze in de buitenwereld geen stap verder mee. Het ontwikkelingstraject probeert hen te versterken, te motiveren en te leren volhouden. Er zijn veel mensen met werkervaring op zoek naar werk, zeker in Limburg. Denk maar aan de sluiting van Ford Genk. Daar kan een ex-gedetineerde niet tegenop. Het risico om in armoede te

gime. Tewerkstelling kwam op de tweede plaats, na bezoek. Dat zegt al veel”, vindt **Kizzy Rombaut** van Cellmade. “Werk is belangrijk om verschillende redenen. Ze verdienen een centje bij, kunnen zo hun burgerlijke partij afbetalen of een cadeautje kopen voor de kinderen. Op die manier behouden gedetineerden hun zelfwaarde. Daarom proberen we meer tewerkstelling


KIZZY ROMBAUT, CELLMADE:

“Bedrijven mogen trots zijn dat hun werk in de gevangenis gedaan wordt en dat ze maatschappelijk verantwoord ondernemen.”

te creëren. In veel gevangenissen is er zeker nog ruimte om het aanbod uit te breiden.”

De gevangenis kan bedrijven interessante tarieven bieden voor arbeidsintensieve jobs zoals inpakwerk. Die economische factor is niet onbelangrijk, maar het sociale speelt ook een prominente rol. Cellmade heeft aandacht voor beide aspecten. Rombaut: “Bedrijven mogen gerust trots zijn dat hun werk in de gevangenis gedaan wordt en dat ze op die manier maatschappelijk verantwoord ondernemen. We willen ook innoveren, waardoor bepaalde groepen

uitdagender werk kunnen krijgen en hun competenties verder kunnen ontwikkelen. We starten nu een aantal projecten waarbij bedrijven een callcenter binnen de gevangensmuren oprichten voor telemarketingopdrachten. Gedetineerden met een sterker profiel kunnen dan opgeleid worden om deze taken op een professionele manier uit te voeren.”

Meer dan bezigheidstherapie

In de toekomst wil Cellmade nog meer aandacht voor kwaliteit en maatschappelijk verantwoord ondernemen. Voor velen is

gevangenisarbeid een van de eerste werkervaringen. Rombaut: “Dat is een van de redenen waarom we die tewerkstelling willen normaliseren. Een werkervaring in de gevangenis zou bijna hetzelfde moeten worden als een werkervaring buiten de gevangenis. Het is niet zomaar bezigheidstherapie, ze leren hier verantwoordelijkheid dragen. Dat komt de re-integratie in de maatschappij alleen maar ten goede.”

» www.cellmade.be

Grensoverschrijdende cultuur tussen de muren

DANSEN IN DE CEL

Tekst Liesbeth Van Braeckel | Foto's Wouter Van Vaerenbergh

Zeven stoere mannen die dansen op een podium. Niet wat je je voorstelt bij een gevangenis. Maar in de gevangenis van Brugge kon je vorig jaar wel naar de dansvoorstelling *Parallel Lines* gaan kijken. Cultuur tussen de muren: het kan.

Waar komen het idee en de naam van de voorstelling vandaan?

Bjorn Callens werkt bij De Rode Antraciet, een vzw die sport, cultuur en vorming in de gevangenis brengt. “We zaten al een tijd te broeden op allerlei cultuurprojecten die steeds maar weer in de koelkast belanden. In 2013 besloten we al die ideeën te bundelen onder de naam *Frontières*. Alle projecten speelden op een of andere manier met grenzen, sommige focusten op de herdenking van de Eerste Wereldoorlog. In *Parallel Lines* gaan we uit van twee lijnen: de lijn van het leven buiten de gevangenis en die van het leven binnen de gevangenis. De lijnen en levens lopen parallel. Ze raken elkaar dus niet. Maar toch kan je spelen met de grenzen ertussen. In je fantasie, in je verbeelding.”

Was het eenvoudig om de gedetineerden enthousiast te krijgen om deel te nemen?

Callens: “Tijdens een eerste infosessie haakte een aantal gedetineerden af omdat ze moesten dansen. Misschien hebben we die eerste infosessie wat veel de nadruk gelegd op het artistieke. Dat past niet zo goed in de machocultuur van de gevangenis. Toch waren er twaalf gedetineerden geïnteresseerd, waarvan er uiteindelijk

zeven het podium gehaald hebben. Niemand had op voorhand ervaring met dans. En de jonge mannen, twintigers, hebben we er niet mee bereikt. De al wat oudere gedetineerden kunnen al makkelijker zeggen: *Foert, ik trek me niets aan van wat de anderen denken, ik doe mee*. Het is uiteindelijk een kwetsbare, broze voorstelling geworden. Veel mensen in het publiek waren zwaar ontroerd.”

Had de choreograaf alles tot in detail voorbereid?

Callens: “Nee, er lag op voorhand niets vast. Ze mochten zelf bewegingen voorstellen, eentje vond het bewegen niet zo leuk, maar zag het wel zitten om er liedjes bij te zingen. Ook hij kreeg een plaats op het podium. Quan, de choreograaf, komt zelf uit een andere cultuur en spreekt Frans. Dat heeft wel geholpen bij een aantal deelnemers die misschien zouden afhaken als het enkel in het Nederlands was.”

Wat wilden jullie ermee bereiken?

Callens: “We wilden iets maken om aan de buitenwereld te tonen. De buitenwereld reduceert gedetineerden tot hun probleem, tot de fout die ze begaan hebben. Terwijl wij ervan overtuigd zijn dat

iedereen zijn kwaliteiten heeft. Ze kunnen dingen ontdekken die ze nog nooit gedaan hebben en kunnen hun verhaal brengen. Als ze in de media komen, is dat meestal op een negatieve manier. Dit was een manier om positief in de krant te komen. Sommigen waren zo zenuwachtig om op het podium te staan dat ze bijna moesten overgeven. Ze hebben zichzelf toch overwonnen, in zekere zin een muur doorbroken. Voor een publiek spelen was voor sommigen een hele opgave.”

Hebben de deelnemers jullie positief verbaasd?

Lisa Tahon, documentairemaakster bij de sociaal-artistieke organisatie kleinVerhaal: “Ja, iedereen heeft me positief verbaasd. De samenwerking verliep vlot, ik heb veel kunnen doen waarvan ik niet verwacht had dat het zo makkelijk zou lopen. Ze lieten toe dat ik close-ups maakte van hun gezichten, werkten mee aan interviews. Niemand van hen had een atletisch lichaam of ervaring met dans, maar toch deden ze allemaal mee. In het begin hadden ze niet veel vertrouwen in zichzelf, waren ze ervan overtuigd dat ze geen goede dansers waren. Een van de eerste opdrachten van de choreograaf was: sluit je

ogen, en doe de bewegingen die je in je cel maakt. Dat zag er al prachtig abstract uit! Vanaf dan bekeken ze dans op een andere manier. Een van de deelnemers had het syndroom van Gilles de la Tourette (*stoornis die zich kenmerkt door ongecontroleerde bewegingen en stemgeluid, nvdr*) en kwam vragen of de choreograaf daar iets mee kon doen. De andere dansers zijn om hem heen komen staan en imiteerden zijn tics. Dat gaf een mooi effect, en was ook een voorbeeld van het overschrijden van grenzen.”

Maakten de strikte gevangenisregels het niet moeilijk om zo'n voorstelling uit te werken?

Callens: “Ja, daarom vind ik het zo fijn om met externe artistieke partners te werken. Ik ben gewoon aan die strikte regels en denk dan al snel: dat lukt allemaal niet. Iemand van buiten denkt vrijer na en heeft

“De buitenwereld reduceert gedetineerden tot de fout die ze begaan hebben. Terwijl wij ervan overtuigd zijn dat iedereen zijn kwaliteiten heeft.”

meer ambitie. Dat heeft als gevolg gehad dat we meer dingen hebben durven en kunnen doen, dingen die we anders op voorhand al als onhaalbaar afgedaan zouden hebben.”

Hoe reageerde het publiek?

Tahon: “Sommigen waren ontroerd, anderen zeiden: ‘Het blijven gevangenen.’ Maar wie weet wat voor jeugd hebben die mensen gehad? Misschien is er nog

nooit iemand trots op hen geweest. De dochter en de ex-partner van één van de dansers zaten in het publiek. Eindelijk kon hij de schaamte over zijn hechtenis een beetje aan de kant zetten en kon zijn gezin trots zijn op zijn prestatie. We prikkelden hen op een manier die volledig buiten hun leefwereld lag. Hopelijk hebben ze ingezien dat het leven ook fijnere kanten heeft dan de problemen die ze al ondervonden hebben.”

» *Parallel Lines* was een samenwerking van De Rode Antraciet, kleinVerhaal, CAW Noord-West-Vlaanderen en Vrijstaat O.


Gezondheidspromotie voor gedetineerden

**ER BEWEEGT WAT
ACHTER DE TRALIES**

Tekst Liesbeth Van Braeckel

Ook wie achter de tralies zit, moet bewegen. De Vlaamse overheid zette eind 2014 in de gevangenis van Beveren een project in gang om de gedetineerden én het personeel aan te moedigen om meer te bewegen en gezonder te eten.

Iemand die in de gevangenis verblijft, zet gemiddeld minder dan 6.000 stappen per dag. Wie zich inschreef voor het beweegproject, kreeg een stappenteller en werd aangemoedigd dat gemiddelde op te trekken naar 10.000 stappen. Dertien gedetineerden hebben in totaal over zes weken 1.137.550 stappen gedaan. Opgeteld stapten ze samen van België naar het zuiden van Frankrijk. De winnaar deed na zes

met gedetineerden met diabetes, lactose-intolerantie of andere allergieën. En omwille van de diversiteit in de gevangenis staat er regelmatig rijst of couscous op het menu.

Veel gedetineerden drinken suikerrijke frisdranken of voegen de nodige klontjes suiker toe aan hun koffie. Daarom wordt kraantjeswater gepromoot als gezondere


“Gedetineerden vormen een kwetsbare doelgroep op het vlak van gezondheid.”

weken maar liefst 26% meer stappen dan in het begin. Hij kreeg een fruitmand als beloning.

Wokken en fruitsla maken

Een diëtiste gaf praktische tips over hoe je gezond kan snacken. Gedetineerden leerden etiketten lezen, stelden vragen over ingrediënten en leerden zelf wokken en fruitsla maken. Ook de menu's van de grootkeuken werden onder de loep genomen. De koks kregen goede punten: elke dag is er keuze uit een gewoon menu, een varkensvrije schotel of een vegetarisch gerecht. Ze houden ook rekening

keuze. In de gevangenis wordt ook meer dan gemiddeld gerookt. Een tabakoloog kwam in de gevangenis uitleg geven over de schadelijke gevolgen van roken en gaf tips om te minderen. Een aantal gedetineerden stelde de vraag naar rookstopbegeleiding. Die zal in de loop van dit jaar georganiseerd worden.

Op maat

De Universiteit Gent zal dit jaar een gezondheidsonderzoek uitvoeren in een aantal gevangnissen. Om een gezondheidsbeleid te kunnen voeren, is kennis over het gezondheidsprofiel van de ge-

detineerden een belangrijke voorwaarde: hoe is hun gezondheidsgerelateerd gedrag? Wat is hun houding en kennis over gezondheid? Hoe leven en werken ze in de gevangenis? Gedetineerden vormen een kwetsbare doelgroep op het vlak van gezondheid. Ze komen vaak uit lagere sociaal-economische groepen, die ook buiten de gevangenis een verhoogd risico hebben op ziekte en vroegtijdig overlijden. Ze hebben minder mogelijkheden om te bewegen en kunnen moeilijker zelf variatie aanbrenge in hun maaltijden. Het onderzoek van UGent zal een eerste stap zijn om gezondheidspromotie op maat van de gedetineerden verder uit te bouwen.


 @weliswaar.be

Is gezondheidspromotie in de gevangenis zinvol?

ZEG VAKER FOERT!

Joris werkt in een transportbedrijf. Hij levert pakketjes aan particulieren. Door het drukke verkeer is hij vaak laat thuis. Sinds het gerucht de ronde doet dat zijn bedrijf in moeilijkheden kan komen, heeft Joris van zijn hobby een bijberoep gemaakt. Hij is namelijk chocolatier en verkoopt in de weekends eigen pralines op de markt. Door al dat werken is hij er minder voor zijn gezin, met wrijvingen en ruzies als gevolg. Zijn vrouw, die als nachtverpleegster werkt, kan het amper bolwerken. Ze klaagt over veeleisende patiënten en gebrek aan steun op de werkvloer.

Beiden zijn gekant tegen langer werken. Ze dreigen nu al overkop te gaan. Volgens een enquête van onderzoeksbureau Trendhuis bij 4.000 Belgen is slechts 1 op 20 bereid om tot 67 te werken, maar wil men het wel overwegen als flexibeler werken mogelijk wordt. Op die manier kan je de eigen werkuren bepalen en zo mogelijk zelfs de werkplaats. Wie graag werkt en veel betekenis uit de job haalt, blijkt vaker bereid tot langer werken.

Uit recente rondvragen van de Sociaal-Economische Raad van Vlaanderen (SERV) en *De Morgen* is chronische werkstress een gigantisch probleem. Net als in het gezin van Joris staat bij veel mensen het water tot aan de lippen. Prikkelbaarheid, concentratieverlies en slaapproblemen zijn alarmsignalen. Tot het op een dag niet meer gaat en men opgebrand is. Sommige mensen zijn vatbaarder voor een burn-out dan anderen: wie hard werkt, moeilijk nee kan zeggen en geen grenzen kan stellen, loopt een risico. Daarnaast speelt de eigenheid van het werk een rol: overspanning dreigt vooral in leidinggevende functies en in dienstverlenende jobs, waar contact met mensen centraal staat.

Bedrijven en werkgevers spelen een grote rol in het voorkomen van overspannen werknemers: inspraak, interesse tonen en communicatie zijn cruciaal. Daarnaast komt het erop aan de eigen stressbestendigheid te vergroten door je grenzen goed te bewaken, voldoende ontspanningsmomenten in te bouwen (gebruik het weekend om iets leuks te doen) en de lat lager te leggen. Dat zijn succesvolle strategieën om met werkdruk om te

Dr. Marleen Finoulst is hoofdredactrice van *Bodytalk* en blogt voor *Weliswaar* over gezondheidskwesties: weliswaar.be/bodytalk

MENEER EN MEVROUW SMETS ZIEN ELKAAR TWEE KEER PER DAG OP DE EVO TER HOOGTE VAN AALST.


gaan. Een burn-out duikt niet op uit het niets, maar veel mensen vinden het moeilijk om te erkennen en aanvaarden dat het zo niet verder kan, dat ze niet alles kunnen oplossen noch iedereen bedienen. Het is niet vanzelfsprekend om nee te zeggen tegen een werkgever, maar het kan nodig zijn om jezelf te beschermen. Durf eens vaker foert zeggen in 2015. Wie die bocht kan nemen, leert opnieuw genieten.

Marleen Finoulst


Generatie Wij

“ALS ARTS MOET JE JE PATIËNT BETREKKEN BIJ ZIJN ZIEKTE”

Tekst Marc Kregting | Foto Jan Locus

Behalve als reumatoloog werkte René Jamar bijna 40 jaar als nefroloog. Datzelfde nierspecialisme oefent zijn dochter Sofie Jamar uit in hetzelfde Imeldaziekenhuis in Bonheiden.

Sofie: “We waren met vier thuis. Ik ben de enige die papa gevolgd is door geneeskunde te studeren en dezelfde specialisatie te doen. Beïnvloeding is er nooit geweest, maar hij was wel een voorbeeld.”

René: “Ik vind natuurlijk dat mijn dochter een goede beroepskeuze heeft gemaakt. Ik heb de beginjaren van dit ziekenhuis meegemaakt. Toen waren er drie andere internisten. Nu zijn dat er 30 à 40. Als algemeen internist heb ik me gespecialiseerd in de nefrologie (nierziekten), reumatologie en systeemziekten. Gaandeweg is de kennis over elke ziekte verder uitgebreid en moet je je als specialist toeleggen op één orgaan. De algemeen internist is ondertussen een uitstervend ras. Toch is zo iemand nuttig, omdat hij overzicht behoudt: niet alle ziektes presenteren zich duidelijk met één orgaan.”

Sofie: “We zijn momenteel met vier artsen die zich uitsluitend met de nieren bezighouden. De mogelijkheden zijn ruimer geworden, de technieken beter.

Door het tekort aan beschikbare toestellen kwam vroeger iemand van 65 jaar of ouder niet meer in aanmerking voor dialyse. Nu is dat de overgrote meerderheid van onze patiënten. We begeleiden mensen met nierziekten in alle stadia: van licht verminderde nierfunctie tot dialyse en zo mogelijk transplantatie.”

René: “Een klein percentage van nierfalen is het gevolg van een aangeboren aandoening of van een nierontsteking. In de jaren 1970 was er een substantieel aantal patiënten die ziek werden als gevolg van een overmaat aan bepaalde pijnstillers. Vandaag is het nierfalen meestal veroorzaakt door diabetes of door hart- en vaatziekten, waarbij mensen het vroeger niet gehaald zouden hebben. Dit loopt ook parallel met de vergrijzing, als gevolg waarvan we onvermijdelijk vaker te maken krijgen met dementerenden.”

Mensen worden mondiger

Sofie: “Ik werk hier nu 10 jaar. Doorheen de jaren hebben we ondervonden dat mensen mondiger geworden zijn.” René:


“Misschien is ‘respect’ een slecht woord, maar destijds werd het voorstel van een behandelende arts bijna automatisch aanvaard.”

Sofie: “Als arts moet je je patiënt betrekken bij zijn ziekte. Dit bevordert de motivatie en therapietrouw. Internet speelt een belangrijke rol in deze ontwikkeling. Anderzijds komen er vaak misverstanden voor ten gevolge van foute interpretaties.


Er is een bulk aan informatie beschikbaar die niet altijd wetenschappelijk gegrond is. Ook is er soms een taalprobleem en vallen we terug op gebarentaal. Gelukkig is er een dialyse-heen-en-weer-boekje, zo'n systeem net als in crèches. Communicatie met dementerenden is daar ook bij gebaat."

René: "Omwille van de schaalvergroting is het ziekenhuis door de jaren heen een

"De mogelijkheden zijn ruimer geworden, de technieken beter."

'bedrijf' geworden. Als arts ben ik betrokken geweest bij de organisatie hiervan. Ik heb veel voldoening gehaald uit mijn job. Op 31 december heb ik definitief de fakkel doorgegeven en geniet ik van mijn pensioen."

Vlaamse topmanagers in de social profit

“DE BREUKLIJN TUSSEN PROFIT EN NON-PROFIT IS GIGANTISCH”

Tekst Stefanie Van den Broeck | Foto's Jan Locus

Voor zijn boek *Het nieuwe non-profit management* interviewde Tom Bosman negen toppers uit de sector over de verschillen tussen profit- en non-profitmanagement. Weliswaar sprak met twee van hen: Peter Leyman (ex-Volvo Cars Gent, nu beschutte werkplaats Ryhove) en Fons Leroy (VDAB).

Wat is het grote verschil tussen de profit en de non-profit?

Peter Leyman: “Ten eerste heb ik vandaag geen aandeelhouders. En heel eerlijk: daar voel ik me niet zo slecht bij. Daarnaast is het natuurlijk zo dat je in de reguliere sector werk creëert en mensen zoekt met de juiste competenties.

Terwijl wij in onze beschutte werkplaats 400 mensen in dienst hebben voor wie wij dagelijks werk zoeken. En ten derde is onze sociale dienst sterker. Maar ik wil toch benadrukken dat de gelijkenissen veel groter zijn dan de verschillen. Hier was al een hele structuur van missie, visie en strategie, wat ik bij veel KMO's nog

moet ontdekken. Dat is voor een deel aangestuurd door de Vlaamse overheid, maar daar sta ik ook voor 100% achter. Je krijgt subsidies, dus is het normaal dat je daar als een goede huisvader mee omgaat. Eigenlijk verschilt mijn dagelijkse job in niets met wat ik vroeger deed. De beschutte werkplaatsen zijn ook geen *geitenwollensokkenbusiness* meer, in tegenstelling tot wat velen denken. Ik moet bedrijfsleiders vaak bij het nekvel hierheen sleuren, om hen te tonen wat wij doen. Maar zodra ze dat gezien hebben, kan het meestal niet snel genoeg gaan.”

Het cliché wil dat de non-profit een ‘zachte’ sector is, tegenover de ‘harde’ profit.

Fons Leroy: “De buitenwereld polemiseert dat weleens, maar dat vind ik gevaarlijk. De social profit wordt automatisch gelijkgesteld met maatschappelijke waarde. Maar het risico is dan dat mensen zouden gaan denken dat de industrie géén maatschappelijke betekenis heeft. Mij lijkt het vooral de uitdaging om vanuit die verschillende contexten een meerwaarde te creëren voor de samenleving. En daarnaast: het verschil is uiteraard dat wij subsidies krijgen. Maar als je in de non-profit geen ondernemerschap hebt, dan lukt het ook niet.”

Clichés over de non-profit

Zou er meer uitwisseling moeten zijn tussen de twee sectoren?

Leroy: “Daar pleit ik absoluut voor. Je kan altijd zaken oppikken van elkaar en je ziet


“Besparingen inspireren ons om alles grondig in vraag te stellen.”

kansen voor samenwerking. Helaas zijn we in Vlaanderen niet sterk in netwerken. Recepties zijn er genoeg, maar écht netwerken is iets anders. Dat is mijn ontgoocheling bij de bedrijfsleiders in de sociale economie. Onderling netwerken ze wel, maar je vindt ze bijvoorbeeld niet bij Voka.”

Leyman: “Er wordt bijzonder weinig naar elkaar gekeken en dat is een gigantische fout. De breuklijn is enorm.”

Er wordt bespaard. Denken jullie na over alternatieve financiering?

Leyman: “Voorlopig niet, maar ik heb wel de ambitie om minder afhankelijk te worden van subsidies. Ik wil bewijzen dat we meer op eigen benen kunnen staan. Al blijft één ding altijd in mijn achterhoofd zitten: we mogen de zwaksten nooit verdrijven. Ik wil op prijzen werken en processen herzien, maar de eerste ambitie is altijd om al die mensen aan het werk te houden. Maar ik denk dat we wel nog kunnen winnen met schaalvergroting. Nu zijn er 67 beschutte werkplaatsen in Vlaanderen en dat zijn allemaal heilige huisjes onder de kerktorens. Maar waarschijnlijk zal er pas iets veranderen als het niet meer anders kan, door de financiële beperkingen.”

Leroy: “Ook VDAB moet zwaar besparen. Maar dat inspireert ons om alles grondig in vraag te stellen, te innoveren en nieuwe wegen te bewandelen. Ik pik veel op uit de privésector. Een voorbeeld: vroeger nodigden wij klanten uit en zat de consultant af te wachten of ze zouden opdagen of niet. Doordat onze klanten nu zelf afspraken maken, hebben we efficiëntiewinst geboekt.”

Ten slotte nog een cliché: echte ‘topmensen’ willen alleen in de profitsector werken.

Leroy: (zucht) “Als VDAB hebben wij een voorbeeldfunctie ten opzichte van werkgevers. Als je dan spreekt over de elite of toptalent, dan staat dat haaks op onze filosofie. Ik raak er steeds meer van overtuigd dat iedereen talenten heeft en we

PETER LEYMAN, RYHOVE:

“De beschutte werkplaatsen zijn geen *geitenwollensokken-business* meer, in tegenstelling tot wat velen denken.”


FONS LEROY, VDAB:

“Als je in de non-profit geen ondernemerschap hebt, dan lukt het niet.”

vragen ook aan werkgevers om iedereen kansen te geven. Dan moeten we dat zelf natuurlijk ook doen.”

Leyman: “Het is simpel. Als je mensen over de vloer krijgt die in de eerste plaats een hoog salaris willen, dan moet je zelfs geen gesprek beginnen. Wij betalen nu eenmaal significant minder dan de privésector, terecht of niet. Maar gelukkig zijn er nog genoeg mensen met andere prioriteiten.”

» Tom Bosman, *Het nieuwe non-profit-management in theorie en praktijk*, Lannoo Campus, 168 p., € 24,99. ISBN 9789401421546.

» *Hoe pakken Inge Vervotte (vzw Emmaüs) en Bogdan Vanden Berghe (11.11.11) hun job als socialprofitmanagers aan? Lees het op weliswaar.be/122*


 @weliswaar.be

Wat kunnen profit en non-profit van elkaar leren?


Welzijnzorg: terug naar de kern van de zaak

NIET DE REGELS, MAAR DE MENSEN

Tekst Harold Polis | Foto's Jan Locus

Het lijkt erop dat we alles weten over ons leven. Wat goed en slecht voor ons is. Hoe we onszelf kunnen verbeteren. Wat onze statistische kansen zijn op een lang en gelukkig leven – en het tegendeel. Welzijnswerker Eddy Van Tilt zegt dat die overvloed aan rationele kennis niet altijd in ons voordeel is. Een welzijnzorg die te veel leunt op de positieve wetenschappen verliest de mens uit het oog.

Eddy Van Tilt werkte meer dan 35 jaar in Oikonde Leuven, een pleegzorgwerking voor volwassenen. Hij heeft in de loop der jaren geen kans onbenut gelaten om te getuigen over zijn visie op de welzijnzorg. Een uitgediepte versie van zijn inzichten bracht hij samen in *De schaduw*

van de Verlichting. De westerse worsteling met welzijn, een boek dat even verhelderend als ontluisterend is. “De honderden lezingen die ik heb gegeven, vormen de basis van het boek”, zegt Eddy Van Tilt. “Ettelijke keren heb ik te horen gekregen: *Er zat me al lang iets dwars, maar jij*

hebt het woorden gegeven.” Wars van het consensusdenken dat de meetbaarheid van het welzijnswerk vooropstelt, kiest hij voor de mens en de menselijkheid. Eddy Van Tilt ervaart al heel lang een kortsluiting in het welzijnswerk, waarbij die menselijkheid verdwijnt achter een waas van semiwetenschappelijke regelgeving. Mensen zijn geen instrumenten, of zoals Van Tilt ze noemt ‘instrumenten’, maar ze vormen eenvoudigweg de kern van waar het in de welzijnzorg werkelijk om draait.

Van algemeen naar eigenbelang

“Het mededogen komt steeds meer op de helling te staan. We leven in een tijd die het eigenbelang vooropstelt. In mijn boek heb ik het uitgebreid over onze problematische omgang met gemeenschappelijkheid. We zijn op zoek naar een nieuwe vorm daarvan. In het welzijnswerk heb ik al heel lang het gevoel dat er een zwijgende meerderheid is die dat wil.” Van Tilt heeft zelf gezien hoe die verandering zich traag voltrok. Toen hij in de jaren zeventig begon te werken, verzamelde de welzijnzorg de kritische stemmen van de samenleving. “Zij voelden de hartslag van de samenleving zeer goed aan. Vanaf het midden van de jaren tachtig hebben die stemmen er het zwijgen toe gedaan. Dat vond ik jammer. Wij hebben geen spreekrecht, maar een spreekplicht. Ook het welzijnswerk is echter steeds individualistischer geworden. Ik had bij het begin van mijn loopbaan heel veel tijd om met mensen bezig te zijn. We hielden altijd het algemeen belang in het oog. En we waren vooral met mensen bezig, niet zozeer met het managen van

EDDY VAN TILT, WELZIJSWERKER:

“Welzijnswerkers hebben een scherp zicht op de dingen. Daarom hebben wij geen spreekrecht, maar een spreekplicht.”


Mensen zijn geen instrumenten, of zoals Van Tilt ze noemt 'instrumensen'. Ze zijn de kern van waar het in de welzijnszorg om draait.

subsidieaanvragen en formele vereisten. Als het welzijnswerk nog individualistischer en instrumenteler zou worden, dan denk ik dat de vrijwilligers nog de laatsten zullen zijn die therapie zullen kunnen bedrijven." Het tekortschieten van de zorg is een centraal thema in het boek. En ook het geheime wapen dat Van Tilt in stelling brengt: 'de therapeutische kracht van de kleine goedheid'.

De therapie van de kleine goedheid

"Het professionele welzijnswerk, de spanningen van vrijwilligers en mantelzorgers zouden naadloos op elkaar moeten aansluiten. Dan krijg je een turboeffect. Maar ik ben ervan overtuigd dat ook de onopvallende menselijke zorgzaamheid een enorme therapeutische kracht heeft. We zouden dus die kleine goedheid moeten cultiveren. Het kwantificeren van welzijnszorg is niet zaligmakend." Eddy Van Tilt beseft dat dit een gevaarlijke uitspraak is in tijden van besparingen. Want waarom nog investeren in zorg als je de zorg kan doorschuiven naar de individuele burgers? We moeten echter leren begrijpen waarom we van-

daag met zo'n grote zorgvraag worden geconfronteerd.

"Als jonge welzijnswerker vroeg ik me af hoe we onze job overbodig konden maken. Zo idealistisch waren we wel. Uiteraard zullen er altijd mensen zijn die uit de boot vallen en hulp nodig hebben van een professioneel georganiseerde welzijnszorg. Maar de dynamiek van de naoorlogse samenleving, en vooral onze consumptiedwang, heeft ervoor gezorgd dat er veel meer mensen in de problemen kwamen dan alleen de sukkelaars. Mensen zijn eilanden geworden. Ik noem dat alleenzaamheid. Die is enorm toegenomen en ligt deels aan de basis van de stijgende zorgvraag. Als je daarom telkens weer meer professionele zorg vraagt, dan val ik terug op die kleine goedheid. Professionele zorgverleners hebben niet het patent op therapie, integendeel. Tegelijkertijd kan dit geen alibi zijn om blind te besparen. Als ik naar de kaalslag in Nederland kijk, dan hoop ik dat we daarvan gespaard blijven. De professionele zorg is nodig, ook omdat we de laatste decennia onze samenleving onherbergzaam hebben gemaakt voor veel mensen."


EDDY VAN TILT:

"Het mededogen komt steeds meer op de helling te staan. We zijn op zoek naar een nieuwe vorm van gemeenschappelijkheid."

DENKERS IN WELZIJN

Wat brengt de toekomst van de welzijnszorg? *Weliswaar* gaat te rade bij denkers uit binnen- en buitenland. De solidariteit en de maatschappelijke legitimatie van sociaal werk veranderen ingrijpend. Hoe komt dat? En hoe kunnen we van die veranderingen ook verbeteringen maken? Als eerste komt Eddy Van Tilt aan het woord, een man uit de praktijk die een leven lang heeft nagedacht over welzijnszorg.

» In de volgende aflevering van 'Denkers in welzijn' laten we Tinneke Beeckman aan het woord, filosofe en essayiste. Ze schreef onder andere het bejubelde boek *Door Spinoza's lens*.

» Lees het volledige interview met Eddy Van Tilt op weliswaar.be/122

» Eddy Van Tilt, *De schaduw van de Verlichting. De westerse worsteling met welzijn*, Pelckmans, 2014, 404 p., € 24,50. ISBN 9789028969063


 @weliswaar.be

Zijn we in de welzijnszorg de mens uit het oog verloren?

“Na mijn operatie was ik een monster. Mooi,
maar een monster waar iedereen van wegliep.”


IN ÉÉN SECONDE STERVEN

Tekst Nico Krols | Foto Stephan Vanfleteren

Vanessa Van Durme (66) is een actrice met een stevig palmares. Afgelopen jaar won ze de prestigieuze *Prix de la meilleure comédienne du Syndicat de la critique*. Ze woont en speelt in Frankrijk, maar voor *Gardenia* toerde ze de halve aardbol rond. Samen met haar collega's: vrouwen op respectabele leeftijd die ooit mannen waren.

Aan Vanessa Van Durme legden we de vragenlijst van Proust voor, om te weten wie zij wel denkt dat zij is.

Wat is jouw belangrijkste karaktertrek?

Trouw.

Wat is jouw idee van volmaakt geluk?

Een avond alleen thuis voor de tv.

Wat is je grootste angst?

Lege theaterzalen.

Wat waardeer je het meest in je vrienden?

Hun onvoorwaardelijke trouw.

Wat is jouw voornaamste tekortkoming?

Geduld.

Wat is jouw favoriete bezigheid?

Mijn beroep.

Met welke historische figuur kan je je het meest identificeren?

Geen idee!

Welke levende figuur bewonder je het meest?

Net te laat... Nelson Mandela.

Wat vind je niet leuk aan je uiterlijk?

Mijn haar.

Wat beschouw je als je grootste prestatie?

Och kom... Een beetje bescheidenheid siert, nietwaar?

Welke woorden gebruik je te vaak?

Weet ge wat?

Voor welke gelegenheid lieg je?

Ik haat liegen.

Welke trek verafschuw je het meest in anderen?

Valsheid.

Wat beschouw je als het diepste punt van ongeluk?

Niet meer weten wat gedaan met je leven.

Waar heb je het meest een hekel aan?

Aan laatkomers.

Waar en wanneer was je het gelukkigst?

Ik probeer dat elke dag te zijn.

Wat zou je het liefst aan jezelf veranderen?

Alles?

Waar zou je willen wonen?

Ik woon op de perfecte plaats. Te midden van de bergen van de Ardèche in Frankrijk.

Welk bezit koester je het meest?

Drie trouwringen. Van mijn moeder, vader en zuster. Alle drie overleden.

Mocht je sterven en mogen terugkeren, wie of wat zou je willen zijn?

Mezelf.

Wat is je favoriete reis?

Sorry, ben het reizen moe. Ik toer al 15 jaar de wereld rond.

Wat zijn je favoriete namen?

Gabriëlle... De naam van mijn moeder.

Welke hervorming zie je het liefst doorgevoerd?

Een nieuwe regering?

Welke gave zou je het liefst bezitten?

Een zangstem.

Hoe zou je willen sterven?

In één seconde. Wie wil dat niet?

Wat is je geestelijke conditie momenteel?

Ik onthou nog steeds mijn teksten.

Wat is de grootste liefde in je leven?

Mijn trouwe medewerkster, de actrice Grietje Debacker.

Waar heb je het meest spijt van?

Te veel dingen. Te weinig plaats voor publicatie.

Wat is je lijfspreuk?

Opgeven is verliezen.

» Lees het interview met Vanessa Van Durme op weliswaar.be/122

» In de documentaire *Before the Last Curtain Falls* ontmoet je de acht actrices die op de planken stonden in het muziektheaterstuk *Gardenia*.

» Kijk voor vertoningen op facebook.com/gardeniathefilm of www.docpoppies.be.

HAPPY

Jong zijn en de toekomst in je hand houden. Dat heet dan gelukkig zijn. Maar zo makkelijk gaat dat niet in tijden van crisis. Vorig jaar organiseerde de Franse zender France Télévisions een groot onderzoek naar de gemoedstoestand van de Franse jeugd, getiteld *Génération quoi*. Ruim 200.000 jongeren tot 35 jaar namen eraan deel. Twee derde dacht positief over zichzelf. Het merendeel was helemaal niet gunstig gestemd over de toekomst. Ruim 45% was ervan overtuigd dat ze het slechter zouden hebben dan hun ouders. Zelfs als je rekening houdt met de lokale omstandigheden – Frankrijk ligt in de knoop met zichzelf – is het duidelijk dat ons beeld van geluk tegenstrijdig is. Omdat het gemiddeld minder goed gaat, wordt meetbare welvaart minder belangrijk. Van de weeromstuit is er meer aandacht voor eerder traditionele burgerlijke ervaringen: familie, vrienden, je eigen knusse wereld. Ook in *The New York Times* ontspoon er zich afgelopen december een levendig debat over het afhaken van de Amerikaanse jeugd. De conclusie daar was dat een groot deel van de jongeren de volwassenheid langer uitstelt. Ongetwijfeld kan je ook in Vlaanderen een onderzoek afnemen dat tot vergelijkbare conclusies leidt.

In grote delen van Europa bereikt de jeugdwerkloosheid hoge percentages. Als onze samenleving er niet meer in slaagt om een zinvolle toekomst haalbaar te maken voor zo veel mogelijk mensen, dan gaan we nog dramatische momenten tegemoet. Zo'n onderzoek als *Génération quoi* geeft uiteraard slechts een deel van de werkelijkheid weer. Mensen overdrijven graag. Maar in het acute gebrek aan vertrouwen dat jongeren in de toekomst hebben, en in de politiek, schuilt zowel een groot gevaar als een immense kans. In onze wereld willen we aan ieders streven naar geluk recht doen. Dat is de basis van de rechtsstaat en van de diensten die de samenleving organiseert, zoals de welzijnzorg. De infrastructuur van de zorg is, zoals alle organisaties, een gestold verleden. We regelen zorg al honderden jaren op een zo ordelijk mogelijke manier, afhankelijk van de culturele mores en de beschikbare middelen. De reorganisatie van de samenleving zal ook nu weer tot nieuwe vormen leiden die ons welbevinden moeten opwekken. En als het wat stroef loopt, dan kunnen we altijd geluksambassadeur Leo Bormans te hulp roepen.

Diezelfde Leo Bormans hield samen met psycholoog Patrick Luyten (KU Leuven) een onderzoek over de manier waarop we geluk kunnen sturen. Het resultaat daarvan staat in het vorig jaar verschenen boek *Veel geluk*. Het uitgangspunt was dat persoonlijk geluk 50% genetisch bepaald is en voor 10% afhangt van omstandigheden. De resterende 40% kan je beïnvloeden door je gedrag. De vraag bij dit alles is even oud als het denken over geluk zelf: moeten we dat geluk zelf regelen of doen we het samen?


HAROLD POLIS IS ESSAYIST EN UITGEVER.

“We gaan dramatische momenten tegemoet als we er niet meer in slagen voor zo veel mogelijk mensen een zinvolle toekomst haalbaar te maken.”

Enkele jaren terug pleitte de Britse econoom Richard Laylard ervoor om van geluk een centrale doelstelling van het economische beleid te maken. Onze individuele vrijheid is te kostbaar om ons geluk te laten dicteren door de overheid. Maar om de jongeren van *Génération quoi* weer het gevoel te geven dat de toekomst van hen is, zal de samenleving zich toch veel militanter moeten engageren om geluk te bevorderen.

Harold Polis

KINDEREN DIE ERUIT STAPPEN

Suïcidaal gedrag bij jongeren komt frequent voor. Toch leidt dit niet meteen tot een beter begrip en blijven er misverstanden bestaan. Dit boek biedt up-to-date informatie over de problematiek en geeft een overzicht van de hulpverlenings- en preventiemogelijkheden. Voor wie werkt met jongeren en nabestaanden.

>> Karl Andriessen, Karolina Kryszynska en Caroline Andries, *Zelfdoding bij kinderen en jongeren. Preventie en hulpverlening bij suïcidaal gedrag*, LannooCampus, 2014, 224 p., € 24,99. ISBN 9789401421478.


LEVENSVERHALEN ALS KOMPAS

Wanneer oude mensen ernstig ziek worden en het levenseinde nadert, kunnen hun levensverhalen een krachtig kompas zijn en houvast bieden voor hun zorgverleners. Dit boek biedt inzicht om kwetsbare ouderen beter te begrijpen en handvatten om de zorg te laten aansluiten bij het dagelijkse leven van zieke ouderen en hun mantelzorgers.

>> Cynthia Senden (e.a.), *Zorgen voor zieke ouderen tot het einde. Levensverhalen tonen de weg*, LannooCampus, 2014, 224 p., € 24,99. ISBN 9789401421539.


BEELDEN VAN KINDEREN

Hét kind bestaat niet. En toch worden we elke keer opnieuw aangetrokken door de idee van het gemiddelde kind. Interessanter dan te focussen op het gemiddelde, is om aandacht te besteden aan de veelheid aan beelden van kinderen die er vandaag bestaan. Hoe verhouden wij ons tot die verschillende beelden? En ook: wat zegt dat over onszelf?

>> Bruno Vanobbergen, *Het kind van onze dromen*, LannooCampus, 2014, 186 p., € 19,99. ISBN 9789401418478.


HECHTING VAN IN DE BUIK

Gaby Stroecken beschrijft de ervaringen in onze (vroegste) kindertijd en hoe die van doorslaggevende invloed zijn op ons latere leven. We kunnen al in de moederbuik in min of meerdere mate verwond en gekrenkt geraken door miskenning van onze natuurlijke behoeften. Het belang van veilige hechting wordt nadrukkelijk onderschreven als basis voor een gezond gevoelsleven.

>> Gaby Stroecken, *Het miskende kind in onszelf*, Acco, 2014, 264 p., € 26. ISBN 9789033497995.


Welzijns- en gezondheidsmagazine voor Vlaanderen uitgegeven door de Vlaamse overheid – Departement Welzijn, Volksgezondheid en Gezin

Jaargang 21 – nummer 1
Editie februari - maart 2015

Redactie: Nico Krols, Liesbeth Van Braeckel

Eindredactie: Harold Polis

Medewerkers: Marjorie Blomme, Eric Bracke, Marc Kregting, Nathalie Le Blanc, Stefanie Van den Broeck

Tekeningen en cartoons: Ief Claessen, Pieter Van Eenoghe, Nix, Elisabeth Noels, Nora Theys

Fotografie: Jan Locus, Bob Van Mol, Stephan Vanfleteren

Directie: Liesbeth Van Huffelen

Verantwoordelijke uitgever:
Karine Moykens, secretaris-generaal
Koning Albert II-laan 35, bus 30, 1030 Brussel

Redactiebegeleiding en lay-out: BBC

Druk en distributie: Roularta Publishing

Oplage: 51.000

Abonnementen, adreswijzigingen, annuleringen: weliswaar@abonnements.be of 078 15 22 50. Bij adreswijziging oud én nieuw adres en abonneenummer vermelden.

Redactie: redactie@weliswaar.be

Tel.: 02 553 33 76 of 02 553 07 32

Fax: 02 553 31 40

Vlaamse overheid – Departement WVG
Weliswaar

Koning Albert II-laan 35, bus 30, 1030 Brussel

Wil je een kort bericht plaatsen?
info@weliswaar.be

De inhoud van de artikelen weerspiegelt niet noodzakelijk de visie van de Vlaamse overheid.

Weliswaar kan geen lezersbrieven opnemen. Je reactie is altijd welkom op het redactieadres of info@weliswaar.be en facebook.com/weliswaar


Weliswaar wordt gedrukt op milieuvriendelijk papier.


WIW 122.15 – JG 21/nr. 1


Lid van de Unie van de Periodieke Pers

ISSN 1371-9092


Weliswaar lanceert een reeks met grote denkers.

“Met Descartes is alles misgegaan.”

Welzijnswerker Eddy Van Tilt heeft zo zijn kijk op de kilte in de samenleving en de worsteling van de welzijnszorg.

Meer focus op pagina 26-27.

Foto © Jan Locus

Afgiftekantoor Gent X
Roularta Media Group
Meiboomlaan 33, 8800 Roeselare

TIJDSCHRIFT

Weliswaar, welzijns- en gezondheidsmagazine
verschijnt zesmaal per jaar
(februari, april, juni, september, november, december)
Machtigingsnummer 2386570
Erkenningsnummer P3A8091


UV