

Wij zijn 16 in '14
Portret van een
normale generatie

DOSSIER

Vele tinten grijs

Ouderenzorg voor iedereen?

p. 9-24

04

10

15

21

26

28

IN DIT NUMMER

- 02 **Inhoud**
- 03 **Redactioneel**
Superdiverse koffie
- 04 **Wij zijn 16 in '14**
Portret van een normale generatie

DOSSIER

- 09 **Vele tinten grijs**
Ouderenzorg voor iedereen?
- 10 **Iedereen moet mee**
Gezinszorg Villers kiest voor cultuurgevoelige zorg
- 12 **1001 verhalen in Antwerpen**
Thuiszorg bij migranten
- 14 **Ouder worden in kleur of zwart-wit?**
De cijfers
- 15 **Mantelzorg gaat niet vanzelf**
Hoe pakken kinderen van migranten zorg aan?
- 16 **"Mijn job is uniek in België"**
Diversiteitsbeleid in het OCMW Gent
- 20 **"Wij krijgen zelf meer dan we geven"**
Ouderen helpen elkaar in MaisonBILOBAHuis
- 21 **"Wij willen dat iedereen zich hier thuis voelt"**
OCMW Bergen respecteert cultuur ouderen
- 22 **Wie zich niet aanpast, is gezien**
Heel Europa denkt na over vergrijzing en migratie
- 24 **Meer weten | 10 tips**

- 25 **Kort**
Ondervoeding onderschat | Voetbal verbindt | Iedereen gelijk voor de wet | Waiting for August
- 26 **Het uur**
Clown Pierke en Esad
- 28 **Bewegen is genezen**
Niet alleen goed voor het lichaam, maar ook voor de geest
- 30 **Weliswaar online**
HIV: zeggen of zwijgen? | Een bank in Barcelona of Dadizele | Is er nog plaats voor ADHD? | Roze ouderenzorg | Ethiek in de kliniek | Gezond eten, hoe doe je dat?
- 31 **Uitgelezen**
Onze selectie publicaties over welzijns- en gezondheidszorg

Omslagillustratie Pieter Van Eenoge

SUPERDIVERSE KOFFIE

Thomas was in de lagere school mijn beste maatje. De slappelachbuien die we hadden, zinderen nog na. Hij was een adoptiekind uit Vietnam. Tijdens de speeltijd werd hij soms geplaagd. Op een keer riepen enkele pestkoppen “Chinees” naar hem. Ik werd kwaad en met een misplaatst gevoel voor nuance zei ik: “Hij is geen Chinees, maar een Vietnamees, domkoppen!” Waarop Thomas doodbedwaard tussenkwam: “Nee, ik ben een Belg.” Daarmee had hij vakkundig mijn heldhaftige charge de pas afgesneden, maar ook meteen de angel uit het dreigende conflict gehaald. Zijn koelbloedigheid had ons gered, want die gasten zaten minstens een jaar hoger en ze vonden Thomas wel cool nu.

Het begrip allochtoon kenden we niet. En bij die ene anderstalige of -kleurige die we al eens ontmoetten, deed het er na de eerste kennismaking al niet meer toe hoe hij sprak of eruitzag. Het verbaasde me dat een samenleving zoveel moeite had om te wennen aan mensen van vreemde afkomst, terwijl die het vaak moeilijk hadden om hier te aarden. Wel begreep ik, stevig in de Vlaamse grond vastgeklonken, dat het tweede moeilijker moest zijn dan het eerste. Oudere mensen die lang hebben gedroomd om terug te keren naar hun land van herkomst, beseffen vroeg of laat dat ze zullen blijven en wellicht hier zullen sterven. Woonzorg- en dienstencentra, gemeenschapshuizen en andere voorzieningen bereiden zich stilaan voor op de komst van die zeer diverse ouderen. De allochtone ouderen zijn er al, maar vinden niet altijd, of zelfs zelden, de weg naar de Vlaamse zorgvoorziening. Dat ze niet komen, is niet alleen een

kwestie van niet willen. Autochtone ouderen wilden ook niet, maar deden het toch, omdat de tijden veranderden. En vandaag is het voor de meerderheid een ingeburgerd gebruik, ook al vinden weinig ouderen de verhuizing naar een ‘rusthuis’ een cadeau. De tijden veranderen ook voor de ouderen van andere afkomst. Hun kinderen leven in dezelfde maatschappelijke realiteit als iedereen. Te weinig tijd, te veel werk. Zij kunnen dus niet altijd meer voor hun ouders zorgen.

Acht organisaties verspreid over Vlaanderen sloegen de handen in elkaar en werkten met *Weliswaar* een dossier uit over de projecten en de werkingen die zij hebben opgezet. Diverse, zeg maar superdiverse, seniorenzorg is voor hen een dagelijkse praktijk. Je zou denken dat in de huidige superdiverse samenleving het aanbod van *Vivo*, *Pigmentzorg.be* geheten, overbekend zou zijn. Te veel mensen gaan er nog van uit dat het probleem opgelost kan worden als het zich stelt. Maar de superdiversiteit is er al. In Antwerpen is 42% van de bevolking van vreemde origine. *Weliswaar* bracht 17 jaar geleden een eerste artikel over oud worden ver van huis. Blijkt dat we vandaag net iets verder staan. De organisaties die participeerden aan ons dossier ‘Vele tinten grijs’ tonen hun werking, zodat iedereen ervan kan leren. Ze doen dat met een duidelijke boodschap: begin eraan.

Dan kunnen Thomas en ik straks bij elkaar op de koffie in home Vogelzang.

Nico Krols,
Hoofdredacteur *Weliswaar*

Portret van een normale generatie

WIJ ZIJN 16 IN '14

Tekst Nathalie Le Blanc | Foto's Bob Van Mol

Als tieners in het nieuws komen, dan hebben ze iets vreselijks meegemaakt of hebben ze iets mispeuterd. Maar hoe zit het eigenlijk met de stille meerderheid in Vlaanderen? Tieners die de pers niet halen, maar gewoon hun ding doen. Welkom in de wereld van Felix en Manou. Hij ziet aan de eettafel de klok op de kerktoren in een klein Oost-Vlaams dorp. Zij komt soms te laat omdat haar brommer stuk is en ze de tram moet nemen.

Mijn naam is Felix en ik ben 16

“Ze zijn groot, maar heel lief”, knikt Felix geruststellend terwijl hij twee immense lersse wolfshonden streelt. Met het aanstekelijke enthousiasme waar tieners een patent op hebben, vertelt hij over de rashonden en hun kieskeurige fokkers, over de verbouwingen aan zijn ouderlijke huis, het rijbewijs dat hij wil halen en zijn opgeknapte Honda Camino. En uiteraard over zijn vetplanten. “Een vriendin van mijn mama heeft een brocantezaak. Ze mag soms een kijkje gaan nemen in huizen die moeten worden leeggehaald. Ze bracht deze vetplanten voor me mee. Kijk eens hoe dik die stam is, ze zijn heel oud. Ze kosten zeker 50 euro als je ze nieuw moet kopen. De pot waar ze in zaten, was volledig gevuld met wortels. Ik heb ze net verplant. Kijk hoe die daar helemaal opleeft. Ik hou ontzettend van fauna en flora, en ben graag met mijn handen bezig. Ik heb ook mijn eigen moestuin. Dat vonden mijn ouders een goed idee nadat ik te veel aardappelen in de moestuin van mama geplant had. Ik heb alles mooi ingedeeld, met in de hoek een compost-

hoop en twee paden zodat ik overal goed bij kan.”

Domme dingen

Felix' groene vingers komen goed van pas, want hij zit op de tuinbouwschool in Melle. “Daar zit ik goed. Ik heb vorig jaar mijn draai gevonden, eindelijk. Op mijn eerste middelbare school in Merelbeke werd ik gepest. Omdat ik anders was dan de rest, denk ik. Misschien daarom ging ik na twee jaar fotografie volgen aan het Kunstinstituut aan de Ottogracht. Iedereen is daar een beetje speciaal en ik hoopte niet op te vallen. Ik maak graag foto's, en heb er ook wel oog voor, maar technisch was het niet zo mijn ding. Aan het Kunstinstituut liep het mis. Foute vrienden. Drugs. Ik heb domme dingen gedaan en mijn schoolresultaten kelderden. Ik ben in begeleiding gegaan voor die drugs. Ik heb er veel geleerd. Dat is allemaal verleden tijd. Ik heb nog steeds een fijn contact met die begeleiders. En nu zit ik op de tuinbouwschool. Volgens mijn mama heb ik eindelijk mijn plaats gevonden. Ze heeft gelijk. Ik heb geleerd dat het er niet toe doet dat je anders bent, je moet je ding doen. Zo

vind je ook wel mensen met wie het klikt. Ik heb enkele echt goede vrienden. Ik vind het belangrijker dat er een paar mensen zijn met wie ik goed opschiet, dan dat ik een grote groep kameraden heb. Bij vrienden is het belangrijk dat je elkaar goed begrijpt. Het gaat om kwaliteit. Ik ben jarig vandaag en straks komen er enkele vrienden langs, twee of drie. Als mijn zus een feest zou geven, dan zou er pas veel volk komen. Zij is heel sociaal. Misschien blijven mijn vrienden slapen in de caravan in onze tuin.” Op stap gaan ze niet. “Ik ga niet zo vaak uit. Af en toe een optreden. Ik hou van reggae en ben wel eens naar Reggae Geel geweest. En natuurlijk ga ik naar de Gentse Feesten in de zomer. Maar zeker niet elke avond.”

Het regent. Felix zal zijn verjaardagscadeau vanavond niet kunnen demonstreren aan zijn vrienden. “Ik heb een tripod gekregen die ik boven mijn vuurschaal in de tuin kan zetten. Koken op een open vuur is helemaal anders dan koken in een keuken. Echt leuk. Zo'n zelfgekweekte aardappel die je op een open vuur hebt klaargemaakt, gewoon met wat zout op, dat is heerlijk.”

“Ik ga wel eens betogen,
tegen de GAS-boetes, bijvoorbeeld,
maar ik weet dat te radicaal zijn
niet werkt.”

“Ik heb geleerd dat het er niet toe doet dat je anders bent, je moet je ding doen. Zo vind je ook wel mensen met wie het klikt.”

Leeuwen weten niet beter

Vlees zal er op Felix' vuur niet gebakken worden, want hij is vegetariër. “Uit overtuiging. Ik wil geen dieren eten. Weet je hoe ze gekweekt en geslacht worden? Dat is gruwelijk. Die dieren zien af. Ik zeg het niet zo maar. Ik heb erover gelezen. Mijn ouders maken zich zorgen over mijn keuze. Mama eet zelf weinig of geen vlees, ze kookt voornamelijk vegetarisch met de optie vlees voor papa en mijn zus. Maar ze zijn vooral ongerust dat ik te radicaal word. Ze willen absoluut dat ik vis eet, voor mijn gezondheid. Na wat research vind ik dat oké. Vissen kennen geen pijn zoals wij, wist je dat? Ze voelen wel dat er een haak in hun kaak zit, maar voelen dat niet als pijn aan. Vandaar dat ik wel vis eet. Het is zelfs lekker. Ik vind het geen probleem dat mijn familie of mijn vrienden wel vlees eten. Rebelleren doe ik niet. Dat is niet nodig. Maar er zijn wel discussies en gesprekken, thuis en op school. Weet je, het valt me al lang op hoe iedereen altijd mooi in de rij loopt.

Voor het evenwicht is het goed dat er wat mensen de andere kant uitlopen. Laat mij dat maar doen.”

Felix praat graag met mensen om hen te overtuigen samen met hem tegendraads te zijn. Daar maken zijn ouders zich zorgen over, denkt hij. “Ik ga wel eens betogen, tegen de GAS-boetes, bijvoorbeeld, maar ik weet dat te radicaal zijn niet werkt. Heb je *The Butler* gezien? Een film over een zwarte man die als kind katoen moest plukken, maar uiteindelijk butler in het Witte Huis wordt. Zijn zoon was rebels en probeerde de dingen te veranderen door lid te worden van de militante groepering Black Panthers. Maar dat werkte niet. De vader pakte het anders aan, rustiger, en op het einde vinden ze elkaar in het midden. Dat vond ik een goede film. Je kunt dingen veranderen, zelfs al gaat het traag. Daarom dat ik in discussie ga. Ook omdat wij mensen zijn en dus een keuze hebben. Een leeuw kan je het niet kwalijk nemen dat hij antilopen doodt en eet, want het is een

carnivoor. Bovendien is het een leeuw, hij weet niet beter. Maar wij zijn omnivoren, wij kunnen overleven zonder vlees als we dat willen. Vlees produceren is bovendien belastend voor het milieu. We kunnen gerust kiezen om minder of geen vlees te eten. Onlangs zei een vriend van me dat een koe gemaakt is voor ons, om te gebruiken. Daar ben ik het niet mee eens. Alsof dieren geen emoties hebben. Iedereen die dieren heeft, weet dat.”

Op de composthoop

En Felix en zijn gezin hebben dieren. Naast de twee Ierse reuzen Lot en Ly is er Wolf, een schattige zwart-witte hond, K'nijn en Miss le Bleu, twee konijnen, een handvol kippen, drie ganzen en helemaal achteraan in de tuin twee schattige ezels. “Die komen van een asiel. Ze zijn slecht behandeld vroeger. Dat merk je als één van de honden te enthousiast is in hun buurt. Dan zie je ze schrikken. Maar nu zijn ze heel lief, ze volgen me overal als ik in hun weide kom.” Tuinbouwer wil Felix niet worden, hij zou liefst met dieren werken. “In een dierentuin misschien, als verzorger. Ik vind leeuwen fascinerende dieren. Stel je voor dat je dat als job kunt doen.” Voorlopig houdt Felix het bij minder exotische dieren. Die in zijn eigen tuin, maar ook de geiten, pony's en schapen op de Diggie-boerderij. Deze kinderboerderij in Brakel organiseert ook kinder- en jeugdkampen, en Felix is vaak paraat als animator en vrijwilliger. “Fijn is dat, met kinderen bezig zijn. Ze leren veel en amuseren zich. En wij ook, als animatoren. Het zijn geen dure kampen, dus er komen ook kinderen uit instellingen naartoe. Makkelijk is het niet. Die kinderen vragen aandacht en dan moeten we streng zijn. Als het te erg wordt, straffen we ze op een gepaste manier, bijvoorbeeld door ze de afwas te laten doen of met blote voeten op de composthoop te laten staan. Maar het werkt. En weet je, zelfs als ik streng ben, krijg ik op het einde van zo'n kamp vaak een knuffel. Meer dan wat aandacht en liefde hebben we eigenlijk niet nodig.”

FELIX:

“Weet je, het valt me al lang op hoe iedereen altijd mooi in de rij loopt. Voor het evenwicht is het goed dat er wat mensen de andere kant uitlopen. Laat mij dat maar doen.”

“Ik ben bang om geen tijd meer voor mijn vriendinnen te hebben als ik een vriendje zou hebben.”

Mijn naam is Manou en ik ben 16

Nine crimes van Damian Rice en Use Somebody van Kings of Leon, dat zong **Manou** vorig jaar op een modeshow in haar school voor 500 mensen. “Het was de eerste keer dat ik optrad. Als mijn ouders vrienden op bezoek hebben, vragen ze wel eens om te zingen. Er is niets gênanter dan dat. Dit optreden was anders. Echt stressen, maar ook leuk. Ik kreeg positieve reacties, van vrienden en leerkrachten. Of ik me lang heb voorbereid? Eigenlijk niet, ik ben pas de dag voordien begonnen. Maar het is gelukt, toch?”

Zot

Manou speelt sinds haar zesde piano. “Ik lees noten en ken ook akkoorden, dus kan ik na wat oefenen de meeste partituren en hedendaagse songs spelen. Ik ben blij dat mijn mama me altijd gepusht heeft om het vol te houden. Pianospelen ontspant. Als ik kwaad of vol stress thuiskom, dan speel ik een uur piano en word ik rus-

tig. Lopen heeft dat effect ook. Ik heb dit jaar voor het eerst de Ten Miles gelopen. Daar ben ik fier op. Ik loop om mijn conditie op peil te houden buiten het hockeyseizoen. Ik heb voor hockey gekozen omdat ik een teamsport wou. Zo maak je kei-veel nieuwe vriendinnen. Twee keer per week trainen en een match, het vraagt tijd. En dan speel ik zelfs niet in de eerste ploeg. Die meisjes staan pas echt onder druk. Ze worden op de voet gevolgd, gewogen en gemeten. Dat is zot. Misschien vind ik het zelfs niet helemaal oké. Veel meisjes hebben het al moeilijk met zichzelf. Wat als een meisje te dik is? Moet ze dan op haar eten letten? In de tweede ploeg is het gelukkig iets meer relaxed. Wij hebben de fun van het spelen, maar zijn ook serieus tijdens de match.”

Ondanks haar verontwaardiging over hoe de eerste ploeg wordt opgevolgd, let Manou zelf ook op wat ze eet. “Ik heb aanleg om bij te komen, net als mijn papa, maar ik honger me niet uit. Ik probeer het gewoon gezond te houden. Ook met drank. Ik lust gelukkig geen bier en

weet hoeveel calorieën er in een glas cava zitten. Dan eet ik liever drie pistoletjes.”

Liever vinyl

Of ze wel eens te veel drinkt als ze op stap gaat? “Nu ja, het is een of twee keer gebeurd, maar daar waren ze thuis niet blij mee. In Brasschaat en Kapellen is er niet zoveel te doen. Er is een scoutslokaal waar goede fuiven gegeven worden en dat is leuk omdat je er mensen kent. Gewoon op café ga ik niet graag. Ik ben meer een danser. Ik ga ook graag naar concerten en ben dit jaar twee dagen naar Werchter geweest. Voor de muziek. Het optreden van Beyoncé was indrukwekkend. Ze is een rolmodel en de show was geweldig, maar mijn muzieksmaak is toch alternatiever, Oscar and the Wolf, The 1975 of James Blake. John Mayer was het hoogtepunt van mijn leven. Ik hou van vinyl en heb vorig jaar een platenspeler gekocht. Mama is zelfs haar oude platen van The Cure bij oma gaan halen.” Als haar mama meegaat naar een concert, betaalt zij. De andere tickets koopt Manou zelf.

“Daar spaar ik voor. Ik babysit en ben van plan om een echte job te zoeken, want het leven is duur. Kleding. Concerten. Bib-boetes. Ik lees graag en onze bibliotheek heeft een uitstekend aanbod. Maar ik ben gulzig. Ik neem te veel. Ik heb ondertussen alles van Dirk Bracke uit, en zocht iets volwassener, dus ben ik nu *Jane Eyre* aan het lezen. In het Engels. Als de helft van de wereld dat boek gelezen heeft, zal er wel een reden voor zijn, niet?” Dat Manou haar klassiekers kent, betekent niet dat ze haar weg niet vindt in de jungle van de sociale media. “Ik zit op Facebook, Instagram en Twitter, en blijf zo op de hoogte van alles. Maar ik gebruik het niet als dagboek en loop niet voortdurend met mijn gsm in de hand. Ik ben me ook bewust van de gevaren. Vorig jaar circuleerden er op school naaktfoto’s. Die hadden sommige meisjes voor hun vriend gemaakt. Maar toen het uit was, toonden die jongens die beelden aan iedereen. Jongens vragen om naaktfoto’s. Dat is vandaag zo. Ik begrijp dat verliefd zijn spannend is en dat je dingen wil uitproberen, maar je moet als meisje het zelfrespect hebben om dat niet te doen, want je weet dat iedereen die foto’s te zien krijgt. En je weet ook dat jij als meisje met de vinger gewezen zal worden, ook al ben je eigenlijk het slachtoffer van jongens die niet normaal doen. Dus ja, ik vind die jongens verwerpelijk en die meisjes dom. Aan mij is het nog nooit gevraagd, want ze weten dat ik dat nooit zal doen.”

Doen wat je graag doet

Jongens en relaties zijn zo al ingewikkeld genoeg, vindt Manou. “Ik ben al verliefd geweest, maar nooit zo erg dat ik niet meer kon eten of slapen. Ik heb vriendinnen die een vriendje hebben, en dat ziet er leuk uit. Al die dingen delen, *chapeau*. Maar word je elkaar niet beu? Ik weet niet of ik er al aan toe ben. Dit zijn de jaren dat je je met je vriendinnen moet amuseren en ik heb de beste vriendinnen van de wereld. Sommige ken ik al al van mijn derde. Ik ben dankbaar voor die hechte band. We delen veel en praten over onze *issues*. Over thuis. Over jongens

uiteraard. Keileuk om naar te luisteren, maar we weten ook dat we er zijn voor elkaar. Het is een vangnet buiten je familie. Ik ben bang om daar geen tijd meer voor te hebben als ik een vriendje zou hebben. Misschien denk ik er te veel over na en ben ik niet impulsief genoeg. Weet je, ik

MANOU:

“Mijn ouders doen het goed. Als ik later kinderen heb, zou ik het min of meer op dezelfde manier aanpakken.”

trek graag mijn plan. Ik flirt liever nog wat en laat alles op me afkomen. En als het niet komt, amuseer ik me waarschijnlijk drie keer zo hard.”

Muziek, hockey, Manou’s agenda is goed gevuld. “Daarom heb ik thuis beloofd dat ik me dit jaar op school ga focussen. Mijn ouders laten me doen zolang mijn punten goed zijn. Maar als de punten zakken, worden ze streng. Dan moet ik nablijven om te studeren. Terwijl ik liever thuis ben. Ik ben tevreden met pakweg 60%, maar mama niet.”

Manou koos voor Latijn-moderne talen

omdat wetenschap haar niet interesseert, maar overweegt toch geneeskunde te studeren. “Met een extra jaar biomedische wetenschappen moet dat lukken. Vooral psychiatrie boeit me. Mijn mama is psychotherapeute. Van haar hoor ik hoe interessant mensen kunnen zijn. Dat lijkt me echt iets voor mij. Rechten zegt me ook iets, maar ik ben er eerlijk gezegd nog niet uit.” En voorlopig liggen Manou’s prioriteiten nog anders. “Het belangrijkste is dat ik op kot mag. Rustig, op mijn eentje, mijn plan trekken, daar kan ik van genieten. Mijn ouders willen vooral niet dat ik een job kies onder mijn mogelijkheden. Ik wil iets doen dat ik graag doe. Met tegenzin gaan werken lijkt me verschrikkelijk.”

Gewoon mama

Rebels vindt ze zichzelf niet, maar ze zou het af en toe wel willen zijn. “Ik zou er graag eens totaal anders uitzien. Een piercing in mijn neus bijvoorbeeld, of turquoise zeemeerminnenhaar. Papa zegt dat ik dan niet meer binnen mag. Mama vindt dat ik op mijn achttiende mag doen wat ik wil, maar nu nog niet. Ze houdt er ook niet van als ik speciale kleren draag. Een lange rok mag wel, maar niet als ik met haar op stap ga. Ik ben een beetje een vaderskindje. Met mama maak ik vaker ruzie, misschien ook omdat we meer samen zijn. We werken soms op elkaars zenuwen en mama vertrouwt me ook niet helemaal. Onlangs was ons toilet verstopt, omdat ik er zakdoekjes had ingegooid. Mama dacht meteen dat het sigaretten of erger waren. Maar ik rook helemaal niet.”

“Mijn ouders doen het goed. Als ik later kinderen heb, zou ik het min of meer op dezelfde manier aanpakken als zij nu met mij. Behalve op sommige punten. Mama is therapeute en soms heb ik het gevoel dat ze mij en mijn vriendinnen de hele tijd analyseert. Ze denkt dan dat ze me door heeft en alles begrijpt, maar dat is niet zo. Het zou fijn zijn als ze meer gewoon mama was. Ze kan me ook moeilijk loslaten, vind ik. Ze moet er nog aan wennen dat ik mijn eigen leven ga leiden. Maar dat komt wel.

VELE TINTEN GRIJS

OUDERENZORG VOOR IEDEREEN?

Veel migranten die naar België zijn gekomen, hadden niet het plan om voor altijd te blijven. Maar de realiteit haalt hen in en velen worden hier oud. De huidige ouderenzorg is niet altijd toegankelijk voor mensen uit een andere cultuur. *Weliswaar* ging op zoek naar inspirerende voorbeelden van cultuurgevoelige ouderenzorg.

Teksten Stefaan Vermeulen | Foto's janvanbostraeten.be | Illustratie Ronald Heuninck-Het Geel Punt

Gezinszorg Villers kiest voor cultuurgevoelige zorg

IEDEREEN MOET MEE

“We beseffen al langer dat je moet leren omgaan met diversiteit”, zegt Hilde Aerts, kwaliteitscoördinator van Gezinszorg Villers in Antwerpen. “De eerste generatie migranten wordt bejaard. Je moet altijd nieuw verzorgend personeel zoeken. De wereld verandert. Een jaar of vijf geleden vroegen wij ons af of we wel goed bezig waren. We vroegen aan Antwerps integratiecentrum de8 om ons daarin te begeleiden.”

Hilde Aerts: “We organiseren onze thuiszorg vanuit elf wijkhuizen met telkens een wijkverantwoordelijke en 30 à 35 verzorgenden. Die geven elke week hulp aan een honderd ouderen in die wijk. Als je kleinschalig werkt, leer je je personeel goed kennen en heb je ook een beter contact met je cliënten. Wij spelen zo veel mogelijk in op de vraag van de cliënt, ongeacht wie dat is. Dat er mensen van andere religies bij ons werken of door ons verzorgd worden, is geen enkel probleem.”

Nadenken over diversiteit

“Het eerste wat de8 bij ons deed, waren diepte-interviews met het bestuur, de directeur, de staf, wijkverantwoordelijken, verzorgenden, huishoudhulpverleners en ook 25 cliënten. Daaruit bleek dat onze verzorgenden een goede basishouding hebben en cliëntgericht werken. Als ze ergens moeten koken bijvoorbeeld, vragen ze altijd naar de wensen van de cliënt. Voor iemand met diabetes is dat een speciaal dieet, voor een Joodse oudere is dat koosjer, voor een Marokkaanse familie kan dat halal zijn. Het is even wennen als je de eerste keer zo'n vraag krijgt. Maar je leert snel bij.”

“We hebben ook met z'n allen aan een duidelijke visie gewerkt. Die hebben we omge-

zet in ‘handelingsprincipes’ en ‘regels voor dialoog’. Het heeft ons veel tijd gekost, maar het was nodig. Het is vandaag duidelijk waar Gezinszorg Villers voor staat. Alle personeelsleden weten wat er van hen verwacht wordt. Ze waren trouwens zelf betrokken bij die visieontwikkeling. Daarna pakten we een aantal concrete knelpunten aan. In ons arbeidsreglement staat er nu iets over racisme. We hebben nieuwe

“Onze medewerkers moeten zich altijd eerst twee vragen stellen. ‘Wat denk ik dat de cliënt wil?’ En: ‘Wat wil ik zelf?’ Als er een probleem opduikt, dan praat je daarover.”

kledingvoorschriften. We werkten hard aan communicatie en zelfreflectie. In ons personeelskrantje staat altijd iets over diversiteit, bijvoorbeeld over religieuze feestdagen, Wereld Aids Dag, of de Dag van de Dementie. Het voorbije jaar volgden alle medewerkers een dag vorming en stonden we stil bij wat diversiteit eigenlijk met iemand doet, hoe dat voelt. Uiteraard was er soms weerstand, maar dat mag. Dat

zijn groeipijnen. Het was vooral leuk om te zien hoe onze allochtone medewerkers spontaan veel vertelden over hun cultuur en hoe de anderen dan aan hun lippen hingen. Zo vertelde iemand over haar vader die gastarbeider was. Ze gaat nog vaak op vakantie naar haar familie in Marokko, maar haar dochter wil dat niet omdat ze die familie nauwelijks kent. De dochter wil liever naar Spanje of naar Frankrijk. Gene-

raties verschillen. Als die collega dat zo vertelt, dan snap je dat beter.”

De dagelijkse praktijk

“De verantwoordelijke van elk wijkhuis verdeelt de taken onder de verzorgenden. Sommigen zijn goed met mensen die beginnen te dementeren. Anderen kunnen goed om met kansarme situaties of met mensen met een psychiatrische achter-

HILDE AERTS, KWALITEITSCOÖRDINATOR VAN
GEZINSZORG VILLERS IN ANTWERPEN

grond. We kijken naar competenties en werkdruk, niet naar de kleur of afkomst van de verzorgende. Voor sommige cliënten is dat wennen, maar met een verzorgende die goede hulp biedt, is iedereen tevreden. Al onze personeelsleden zijn bekwaam, ongeacht hun achtergrond. Als organisatie kies je ervoor om over die drempel te stappen. En daarom moet je je medewerkers ook steunen.”

“Onze medewerkers moeten zich altijd eerst twee vragen stellen. ‘Wat denk ik dat de cliënt wil?’ En: ‘Wat wil ik zelf?’ Als er een probleem opduikt, dan praat je daarover. Cliënten die niet respectvol zijn tegen ons personeel, spreken we aan. Dat kan gaan over agressie, ongewenste intimiteiten, beledigingen, racistische opmerkingen – dingen die niet kunnen. We praten en proberen bij te sturen. Maar als dat niet lukt, dan zetten wij de hulp stop. Gelukkig gebeurt dat zelden.”

“Rekening houden met cultuurverschillen

is maar één onderdeel van kwaliteitszorg. Het gaat vooral over aandacht hebben voor de persoon. Dat geldt ook voor ons personeel zelf. Mocht er iets mislopen, dan praten we het uit. En als je meer allochtone personeelsleden wil bereiken, moet je er ook voor zorgen dat ze zich goed kunnen voelen. Zo hebben wij sinds kort een nieuwe *haardoek*. Sommige supermarkten doen dat ook. Reageren mensen anders omdat de meisjes aan de kassa daar een hoofddoek dragen? Als onze verzorgsters zich goed voelen en met plezier gaan werken, is dat alleen maar in het voordeel van de cliënt.”

Mond tot mond

“We hebben nu vier jaar aan de draagkracht van de organisatie gewerkt. Dat is de basis. Omgaan met diversiteit is nu vanzelfsprekend in onze organisatiecultuur. Dat begint overigens ook te renderen. Intern leeft het gevoel dat we op het goede

spoor zitten. We profiteren van positieve mond-tot-mondreclame.”

“We gaan zeker inspanningen doen om de diversiteit van ons cliëntenbestand en van ons personeel te laten toenemen. Onze website moet kleurrijker worden en we willen er ook kennis bundelen over andere culturen. We gaan onze folders aanpassen en misschien ook vertalen. Nieuwe medewerkers krijgen sowieso een vorming diversiteit. En we gaan zeker ons arbeidsreglement grondig bekijken. Sommige cliënten vragen bijvoorbeeld om onze werkuren aan te passen tijdens de ramadan. Als iemand onverwacht naar de dokter moet, doen we dat al. Waarom niet tijdens de vasten? Of sommige personeelsleden vragen om langer op vakantie te mogen gaan. Dat willen we grondig bekijken en een gezond evenwicht zoeken tussen wat kan en wat niet kan. We zullen daar nog wel een tijdje mee bezig zijn. Maar we zijn er helemaal klaar voor.”

1001 VERHALEN IN ANTWERPEN

Meneer Vercruysse

“Ik was vroeger pianist op het conservatorium. Door mijn leukemie heb ik geen gevoel meer in mijn vingertoppen. Toen ik wist dat Aziza mij thuis kwam helpen, heb ik een tajine gekocht. Ze heeft dan speciaal voor mij Marokkaans gekookt. Heerlijk!”

Amelie Nahimana, verzorgende

“Meneer Ho had vroeger een paar Chinese restaurants in Antwerpen. Nu woont hij alleen in een klein, oud huisje. Hij praat niet zo duidelijk, en hij vergeet stilaan zijn Engels. En ik versta geen Chinees. Als ik bij hem thuis kom, wil hij graag dat ik eerst de Boeddha groet. Ik steek dan ook een kaarsje aan, dat maakt hem blij.”

Roselyn Obasohan, verzorgende

“Ik kom al bijna tien jaar lang bij Lidy thuis, elke donderdag. Om te praten wijst ze op haar bord, want door haar spierziekte kan ze enkel een paar klanken uitbrengen. Soms weet ik al na twee letters wat ze wil zeggen: wij kennen elkaar heel goed.”

Ingrid Debacker, verzorgende

“Hassan komt uit Irak en woont hier al een paar jaar alleen, zonder familie. Zijn ziekte wordt altijd maar erger. Ik weet bijvoorbeeld niet of ik hem binnenkort nog alleen in bad kan helpen. Hij leert woordjes Nederlands op de computer. Om elkaar te verstaan gebruiken we Google Translate.”

Hilde Aerts, kwaliteitscoördinator

“Joodse mannen mogen geen hand geven, dat weten we. Dan is dat ook geen probleem. Maar wij vroegen ons af waarom verzorgsters altijd lange mouwen moesten dragen. Toen we een Joodse mevrouw uitnodigden, vertelde zij ons dat vooral de oksel bedekt moet zijn. Sindsdien dragen onze verzorgsters altijd een schort van GZ Villers met daaronder een T-shirt met korte mouwen. Dus niet tot aan de pols. Maar ook geen topjes of spaghettibandjes. Die duidelijkheid maakt het voor iedereen makkelijker.”

Aliki Vassilaris, maatschappelijk ondersteuner

“Mevrouw Mortelmans is 84 jaar en woont alleen. Ze is nog heel alert, maar haar huishouden alleen doen, dat lukt niet meer. Toen ik op huisbezoek ging om onze praktische hulp te overlopen en haar tarief te bespreken, vertelde ze me ook over haar leven vroeger. Wat een levenservaring! Daar leer ik ontzettend veel van.”

OUDER WORDEN IN KLEUR OF ZWART-WIT?

De Belgische ouderen vormen een heterogene groep. Leeftijd, gezondheid, financiële draagkracht, sociale en culturele afkomst spelen een grote rol in de manier waarop ouderen zich handhaven. De groep ouderen wordt ook in ijlt tempo diverser. De welzijnssector staat voor een grote uitdaging om dit veelkleurige en verscheiden publiek plaats, aandacht en zorg te geven. Ook de diversiteit van zijn personeelsbeleid kan nog beter.

24,2%

van de Belgische bevolking is vreemdeling, genaturaliseerd of maakt deel uit van de tweede generatie. Dat zijn **1.195.122** mensen van een andere nationaliteit. (bron: Centrum voor Gelijheid van Kansen, 2010).

Het personeelsbestand van de zorgsector is nog te weinig divers

van de Belgische beroepsbevolking is van allochtone origine.

(Bron: Centrum voor Sociaal Beleid - Universiteit Antwerpen - 2014)

van de werknemers in de social profit in België is afkomstig van buiten de EU (2013)

% 55-plussers van vreemde herkomst

Bron: Rijksregister, 2013; bewerking door Edith Lodewijckx, Studiedienst van de Vlaamse Regering

Hoe pakken kinderen van migranten zorg aan?

MANTELZORG GAAT NIET VANZELF

Weliswaar ging op bezoek bij twee mantelzorgers. “Zonder professionele hulp zou het niet lukken. En zelfs dan is het nog maar de vraag hoelang we dit nog kunnen.”

EVANGELOS,
ZIJN VADER EN
VERPLEEGSTER FADIME.

Evangelos Ziogos, 49 jaar, Lanklaar

“Mijn vader kwam naar België toen hij 33 was. Hij is nu 88 en kan niets meer alleen. Mijn moeder is 24 uur per dag bij hem, maar zij krijgt het ook moeilijker. Ze is 74, heeft last van hoge bloeddruk en onlangs is ze gevallen. Ik werkte vroeger bij Ford, maar ben sinds 2013 werkloos. Ik woon hier, help in het huishouden, breng mijn vader naar het ziekenhuis, doe de administratie, maak de kachel schoon. We installeerden beneden een douche en een wc. Strijken kan ik niet, dat doet mijn moeder nog.”

“Fadime is verpleegster en komt elke dag. Zij is Turks, maar mijn vader heeft haar toch meteen aanvaard. Ze wast hem, dat doe ik liever niet zelf. Ze controleert ook zijn sonde en ze verzorgt de grote wonden aan zijn hielen. Dat komt door zijn diabetes. De zalf die de dokter had gegeven, kostte 22 euro per week, maar hielp niet. Nu gebruiken we honing, dat is een goed antibioticum en werkt helend. Ik bracht uit Griekenland veertig kilo zuivere honing mee. Fadime is

eigenlijk een deel van ons gezin. Ze is met haar familie ook naar ons huwelijksjubileum gekomen. Zonder haar zou het niet gaan.”

Adriana Enna, Genk

“Mijn moeder is 90 en woont nog thuis. Maar er moet altijd iemand bij zijn, want zij is dement. Een half uur na haar eten, weet ze dat al niet meer. Ze is vaak uitbundig, maar soms ook boos. Dan is ze bang dat iemand haar geld pikt. Of ze laat al het warm water uit de boiler lopen tot het koud wordt. De sleutel van de kelder is uit veiligheidsoverwegingen verstoppt. En buiten hebben we een schakelaar om het elektrisch vuur af te zetten. Sinds een jaar of vijf komt Patrizia hier elke ochtend poetsen, eten maken en strijken. 's Middags is mijn moeder even alleen, dan doet ze een dutje. Daarna komt mijn broer, mijn zus of ikzelf. Om 18 uur komt de verpleegster en om 20 uur de nachtoppas.”

“We willen haar echt hier houden. In een tehuis zou ze binnen de week sterven.

ADRIANA ENNA EN HAAR MOEDER
VOOR WIE ZE ZORGT.

Vroeger deed zij alles voor ons, nu doe ik alles voor haar. Ik zorgde ook drie jaar voor mijn bedlegerige vader. Niet iedereen kiest daarvoor, ook niet in onze familie. Maar ik doe dat met hart en ziel, al is het zwaar. Ik ben dag in dag uit aan het organiseren. Wat als de nachtoppas op vakantie is? Of als haar vervanger geen Italiaans kent? Ik spring ook vaak in en nam al drie jaar geen vakantie. Ik hoop vooral dat mijn moeder niet agressiever wordt of niet begint weg te lopen. Want nu lukt het, met al die hulp. Maar of het dan nog zou gaan?”

Diversiteitsbeleid in het OCMW Gent

“MIJN JOB IS UNIEK IN BELGIË”

Els De Ganck is diversiteitsconsulent bij de dienst ouderenzorg van het OCMW. Zij leidt ouderen toe naar de zorgsector. In februari 2014 keurde het OCMW Gent de beleidsnota ‘Senioren met een migratieachtergrond, een kader voor de toekomst’ goed. De pers besteedde aandacht aan de halal-maaltijden in de dienstencentra en de woonzorgcentra, en aan het feit dat het personeel met ouderen in hun moedertaal mag praten. Maar de beleidsnota gaat over veel meer. Een dag op stap met Els.

9.28 uur

Wanneer we op haar kantoor arriveren, is Els volop aan het bellen. Een tijd geleden had Mohammed thuishulp aangevraagd en dat zou eindelijk in orde komen. Maar deze week is hij weer in het ziekenhuis opgenomen. Ze regelt een afspraak met de thuiszorgdienst voor een zorgoverleg, om samen te bekijken wat nodig is. “Als de poetsvrouw geen Marokkaans of Frans kent, is dat geen probleem. Ik heb kaartjes en icoontjes, zodat ze duidelijk kunnen afspreken wat er moet gebeuren.”

10.03 uur

In plaats van op huisbezoek, gaan we dus naar het ziekenhuis. In de auto vertelt Els dat Mohammed zwaar hulpbehoevend is. Hij is eind in de zeventig, heeft hart- en longproblemen, twee knieprothesen en diabetes. “Zijn kinderen wonen in Marokko en hij kent hier nauwelijks iemand. Hij woont alleen in een armoedig huisje en heeft echt wel thuiszorg nodig. De enige bij wie hij terecht kan, is mijnheer Ibrahim, een kennis. Die helpt waar hij kan, maar soms is dat ook een probleem. Hij koopt dan bijvoorbeeld limonade of dadel, maar dat is slecht voor de suikerzieke Mohammed. Ik heb hem ook gezegd dat

hij stevia moet gebruiken in plaats van suiker, maar hij luistert niet.”

10.22 uur

Vanessa, de maatschappelijk assistente van het Jan Palfijn ziekenhuis, gaat even mee. “Mohammed is de laatste dagen erg achteruitgegaan”, zegt ze. “Bovendien heeft hij de mrsa-ziekenhuisbacterie opgelopen. En we zouden bloed moeten prikken, maar dat lukt niet.”

10.28 uur

“Salam aleikum, hoe gaat het?” vraagt Els in het Arabisch. Ze gaat verder in het Frans, maar er komt geen antwoord. Mohammed is suf door de medicatie en verward. Het is niet duidelijk of hij Els herkent, al kennen ze elkaar al jaren. Hij zegt iets over zijn zere knieën en dat hij uit bed gevallen is. Maar wat er precies was, blijft onduidelijk. Els zegt dat hij nog een tijdje in het ziekenhuis moet blijven, al zint hem dat niet. “De vorige keer is hij gaan lopen”, zegt ze nadien. “Maar dat risico is nu klein. Hij is te zwak.”

10.37 uur

Els en Vanessa praten even na op de gang. “Thuiszorg is geen optie meer”, zegt Els.

“Ik zal contact opnemen met WZC Zon-nebloem. Daar werkt een Marokkaanse verpleger die kan helpen bij de communicatie.” “En wat als hij het niet meer haalt?” vraagt Vanessa bezorgd. “Bel mij dan. In geval van overlijden moeten we een repatriëring regelen.”

10.48 uur

Els wil nog even op bezoek bij een Marokkaanse dame die opgenomen is met hartklachten. Zij wil liever niet op de foto. “Ze klaagde dat ze nooit bezoek krijgt. Jammer dat ik niet langer kon blijven, ze had het nodig. Ze hebben een demetietest bij haar afgenomen. Dat gebeurt standaard. Het probleem is dat zo’n test vaak niet is aangepast – sommige termen bestaan bijvoorbeeld niet in het Arabisch. Ze kon kiezen tussen Nederlands of Frans. Zo’n test is niet geschikt voor laaggeletterden, maar gelukkig is deze dame wel opgeleid.”

DOSSIER
VELE TINTEN GRIJS

“Mijn diensthoofd wil mij zo weinig mogelijk op kantoor zien. Het is op het terrein dat het moet gebeuren.”

“Vaak tolken de kinderen, maar dat werkt niet. Over je lichaam praten, is in veel culturen taboe.”

11.12 uur

Op CGG Eclips is de teamvergadering al bezig. Els stelt aan de psychologen en psychiaters haar werking voor. En ze overleggen hoe ze kunnen samenwerken. "Als ik iemand met een psychisch probleem naar jullie dienst verwijst, is een warme overdracht essentieel. Anders vertrouwen ze het niet. En andersom, als jullie culturele drempels merken, kan je me altijd bellen voor advies. Maar de basisregel is: behandel deze patiënten zoals je iedereen behandelt." Er komen vragen los. Els doceert: "Veel culturen hebben geen taal voor psychische problemen. Het woord 'depressie' kennen zij niet, bij hen worden dat psychosomatische klachten. Of iemand met een mentale ziekte is volgens hen 'bezeten'. In dat woordgebruik moet je een eind meegegaan. Zo leg ik vaak uit dat hun medicatie dient om 'hun lichaam aan te sterken om die duivel te bestrijden'. Het doel is immers dat ze trouw hun pillen nemen."

12.11 uur

Op weg naar de lunch krijgt Els telefoon van Can. "Dat is een vrijwilliger die me helpt om de dienstencentra beter bekend te maken bij de Turkse gemeenschap. Hij kan niet komen omdat hij vandaag een interimopdracht heeft." Els organiseert ook zitdagen in moskeeën, bij zelforganisaties en in buurthuizen. "Ook bij organisaties die met kanker of met diabetes bezig zijn, ga ik mijn werking voorstellen. Als ze mij kennen, gaat die samenwerking vlotter."

12.20 uur

In het sociaal restaurant van het OCMW praat Els bij met een collega. Ze vertelt over een mevrouw die geen Nederlands kon. "Ze brak in het ziekenhuis haar staartbeentje toen ze uit bed viel. Ze had veel pijn maar kreeg dat niet uitgelegd. Ze belde altijd de verpleegster en die vond haar op den duur een lastige patiënt en negeerde haar. Er gebeuren soms pijnlijke dingen uit onwetendheid."

13.02 uur

Nog snel even naar kantoor om mails te checken. Els wil ook rustig met meneer Ibrahim bellen en vraagt om haar zeker te contacteren als er in het weekend iets zou gebeuren. Ze springt ook even binnen bij haar diensthoofd. "Hij wil mij zo weinig mogelijk zien op kantoor", lacht ze. "Want het is op het terrein dat het moet gebeuren."

14.15 uur

In dienstencentrum De Thuishaven helpt Els bij de voorbereiding van nieuwe huisbezoeken in het Rabot. "Hoe zeg je 'goeiedag' in al die talen? Moet je vooraf een brief sturen? Wat als ze niet opendoen?" "Ik tik meestal op het raam, dan weten ze dat er een vertrouwd persoon langskomt", raadt Els aan. "En werk niet met een vragenlijst op papier, dat schrikt af. Een gezellig gesprek is beter. En als dat nodig is, vraag dan een officiële tolk aan. Dat kan via je iPad, dat gaat vlot." Els toont hoe dat werkt en benadrukt het belang van officiële tolken. "Vaak tolken de kinderen, maar dat

werkt niet. Want zorg gaat dikwijls over intieme of soms gênante zaken. Hoe praat je met je kinderen over incontinentie? En hoe vertalen die dat dan? Over je lichaam praten, is in veel culturen taboe."

15.07 uur

Na het overleg gaat Els even mee met Charlotte. Zij gaat poetsen in de assistentiewoning bij Bonaventura uit Kameroen. "Ik ben blij dat Charlotte alleen Nederlands spreekt", zegt Bonaventura. "Zo leer ik het ook, want in Brussel moest dat niet. Maar ik vond daar geen aangepaste woning. Ze zegden 'kom over acht jaar nog eens terug'. Daarom ben ik naar Gent verhuisd." Els regelt een afspraak met het lokaal integratiecentrum. "Dan kan je samen met een vrijwilliger elke week op stap en je Nederlands oefenen."

15.28 uur

Nog even naar de cafetaria voor een afspraak met Vanessa. Voor haar opleiding maatschappelijk werk doet zij een enquête bij ouderen met een migratieachtergrond die ooit een activiteit deden in het lokaal dienstencentrum. "Daar begint alles bij, dat je ouderen vraagt wat zij willen en wat beter kan. Vraaggestuurd en *outreached* werken, dat is de boodschap. Mijn cliënt heeft mij nodig, maar ik heb hem ook nodig om een goede hulpverleningsrelatie op te bouwen", besluit Els. Bij het afscheid voegt ze er nog aan toe: "Voilà. Dat was een typische werkdag voor mij!"

"Als ze mij kennen, gaat de samenwerking vlotter."

» Meer weten over het beleidsplan van het OCMW Gent 'Senioren met een migratieachtergrond, een kader voor de toekomst'?

Je vindt het op weliswaar.be/120

Ouderen helpen elkaar in MaisonBILOBAHuis

“WIJ KRIJGEN ZELF MEER DAN WE GEVEN”

Voor veel ouderen in de Brusselse Brabantwijk is Biloba een tweede thuis. Ze leren elkaar beter kennen en kunnen er altijd terecht. Biloba biedt zelf geen zorgdiensten aan, maar helpt ouderen om passende zorg te vinden. De kracht van Biloba is dat ouderen vooral elkaar helpen.

Betty T. (64), vrijwilligster

“Samen met Nicole, Fatima, Malika en Despina komen wij om de twee weken samen om handmassage te geven. Dat leerden we van Vanessa, een vrijwilligster. We gaan dan naar een verzorgingstehuis in Brussel en daar geven we aan twintig, dertig ouderen een handmassage. We zijn al in een stuk of vijf, zes tehuizen geweest. We gebruiken altijd massageolie, dat vinden ze heel fijn. Ze zeggen altijd ‘merci’, maar dat is niet nodig. Hun glimlach is genoeg. Of ze zeggen dat ze niet van ons willen profiteren, omdat we

het gratis doen. Maar we doen dat graag, want wij krijgen zelf meer dan we geven. We leren mensen kennen die nog stuk ouder zijn dan wij, dat doet je wel nadenken over jezelf later. Veel migranten waren vroeger van plan om terug naar hun land te gaan, maar uiteindelijk blijven ze toch hier. Daar praten we samen over.”

Gaston Vermeulen (71), huiseigenaar

“Ik was brandweerman bij Renault-Vilvoorde. Ik ben nu met pensioen en doe veel vrijwilligerswerk, en ik verdien ook

nog wat bij met brandblusapparaten. Ik verhuur ook twee verdiepingen van mijn huis aan twee senioren. Jules is even oud als ik en die kan zich nog behelpen. Anouck niet, die heeft hulp nodig. Zij is van Poolse afkomst. Bijna negen jaar geleden is ze overvallen aan een geldautomaat. Ze is geslagen, kreeg een trombose en is voor de helft verlamd. Ze kan nog hooguit 500 meter gaan. Vorig jaar kreeg ze ook nog keelkanker, met zware chemo.”

“Eigenlijk is mijn huis haar thuisziekenhuis. Elke dag komt er twee keer een verpleger langs voor haar verzorging en haar sondevoeding. Elke weekdag masseert een kinesist haar benen en haar lichaam. Om de twee weken komt er iemand poetsen en die helpt haar ook met haar papieren. En drie keer per week is er een dienst die warm eten brengt. De andere dagen kook ik voor haar. Ik ga ook naar de winkel, doe haar afwas, ik was haar kleren, 's morgens help ik haar uit bed en drinken we samen koffie. Een dag zou 48 uur moeten hebben om alles rond te krijgen. Ik neem haar ook vaak mee op uitstap. Ze ging altijd graag op reis. Dan gaan we naar het Zoniënwoud of we rijden eens naar Antwerpen. Jules gaat dan mee. Dan delen we de benzinekosten en maken we er een gezellige dag van. Anouck is een moedige vrouw. Ze zegt vaak: ‘Ik hoop dat er dagen komen dat ik weer beter word.’”

OCMW Bergen respecteert cultuur ouderen

“WIJ WILLEN DAT IEDEREEN ZICH HIER THUIS VOELT”

Ouderen grijpen altijd terug naar de taal en de cultuur uit hun kinderjaren. In het Maison de Bouzanton, een dagcentrum en zorgvoorziening van het OCMW in Bergen, spraken we met Yvonne Simeone, die er de interculturalisering begeleidt.

“Ik was vroeger directeur in een privé-bejaardentehuis, maar daar kwamen geen migranten. Als je geen volledige loopbaan en een klein pensioen hebt, is zo'n home onbetaalbaar. Maar als je met twee gaat werken of klein woont, dan kan je je ouders niet zomaar thuis houden. En in een gemengd huwelijk wil niet iedereen zijn schoonouders in huis nemen. Dus zocht ik naar betaalbare oplossingen. Die vond ik bij het OCMW. Sinds 2010 begeleid ik er de bestaande voorzieningen om beter te leren omgaan met andere culturen.”

streekgerechten, muziek, zang en dans. Dat is altijd leuk voor iedereen. We vragen hen ook om zelf foto's van hun land mee te brengen, zodat alle bewoners hen leren kennen. Door dat warme onthaal voelen ze zich gerespecteerd en voelen ze zich ook snel thuis. Ons personeel krijgt altijd fiches met praktische tips over voeding, taal, cultuur, godsdienst, hygiëne, ziektes, rituelen, lichamelijke. Elke oudere heeft ook een persoonlijke fiche. En elk jaar organiseren we met alle verenigingen een feest, met hapjes en drankjes uit al die culturen. Alle families

YVONNE SIMEONE, OCMW BERGEN:
 “Onze medewerkers spreken samen 13 talen: van Lingala tot het Picardische dialect van de Borinage.”

“We ontvangen de mensen altijd in hun moedertaal. Onze medewerkers spreken samen 13 talen: Frans, Italiaans, Nederlands, Engels, Grieks, Roemeens, Senegalees, Burundees, Swahili, Lingala, Arabisch, Vietnamees en het dialect van de Borinage. De eerste week organiseert onze ergotherapeute, samen met het animatieteam en de familie, allerlei activiteiten rond de cultuur van de nieuwkomer: een diavoorstelling,

van de ouderen zijn dan welkom en al het personeel doet mee. Dat is altijd een succes.”

“Ook afscheid nemen is belangrijk. Ik ging al verschillende keren naar een begrafenis. In Bergen is een begrafenisondernemer die alle mogelijke culturele rites kent. Zo willen moslims op hun eigen begraafplaats begraven worden, in maagdelijke grond. Dat is anders dan bij ons, waar lichamen samen

liggen en graven hergebruikt worden. Of bij een Indische mevrouw mochten we het lichaam de eerste acht uur niet aanraken, omdat haar ziel zijn weg nog aan het zoeken was. Respect voor die rituelen is ook voor de kinderen belangrijk. Een waardige begrafenis geeft hen immers het gevoel dat ze hun plicht gedaan hebben tegenover hun ouders. Want vaak voelen zij zich schuldig dat hun ouders naar een home moesten.”

Heel Europa denkt na over vergrijzing en migratie

WIE ZICH NIET AANPAST, IS GEZIEN

Het aantal ouderen met een migratieachtergrond stijgt in heel Europa. Hoe gaan andere landen daar mee om? Het European Network on Intercultural Elderly Care (ENIEC) brengt praktijkmensen samen om ervaringen uit te wisselen. Hun jaarlijkse conferentie vond deze lente plaats in Noorwegen. Weliswaar stelde in Oslo de hoofdrolspelers één vraag: “Hoe moeten we de vergrijzing in een superdiverse samenleving aanpakken?”

“Ouderen grijpen terug naar hun kinderjaren”

Liz Vidkjaer Hjorth is consultant bij de Deense Ouderenbond en adviseert vrijwilligers die lokale activiteiten opzetten voor en met etnisch-culturele minderheden.

“Oude mensen vallen altijd terug op hun moedertaal. Talen die ze later leerden, vergeten ze. Als ze bijvoorbeeld hun pillen moeten nemen, spreek dan hun eigen taal. Anders loopt het mis. Ze willen ook het eten uit hun kindertijd. Wie met rijst opgroeide, heeft nooit ‘genoeg gegeten’ met alleen aardappelen. Ze willen ook respect voor hun godsdienst en voor hun rituelen. Die drie prioriteiten zijn essentieel in elke voorziening.”

“Wie zich veilig voelt, stelt zich meer open”

Yvonne Witter werkt bij het Aedes-Actiz Kenniscentrum Wonen-Zorg. Zij is coauteur van het boek Verhalen van veerkracht. Oudere migranten over gemeenschappelijk wonen, gezelligheid en gezondheid.

“In Nederland zijn er zo’n zestig woongemeenschappen voor oudere migranten. Wie samenwoont, voelt zich minder eenzaam en kan ook langer zelfstandig blijven wonen. Migrantinnen die alleen wonen, hebben vaak nauwelijks contact in hun buurt. Als ze samenwonen, stellen ze zich veel meer open en komt er ook veel meer bezoek. De kritiek dat ze in een woongemeenschap ‘allemaal bij elkaar gaan zitten en zich afzonderen’, klopt niet. Wie zich veilig voelt, komt immers gemakkelijker buiten.”

“Stel je eigen waarden en normen in vraag”

Bernadette Kumar werkte voor de VN, Unicef en de Wereldbank. Ze is professor in Wereldgezondheidsproblemen aan de universiteit van Oslo, en directeur van Nakmi, het Noorse kenniscentrum over gezondheid van migranten.

“Met mensen uit een andere cultuur werken, is niet altijd gemakkelijk. Het eerste wat je als zorgverlener moet doen, is je eigen waarden, normen en professionele gewoonten in vraag stellen. Want wat voor jou vanzelfsprekend is, is dat niet voor migranten. Ten tweede moet je met ouderen praten, en ook met hun familie. Vragen wat ze willen. Want waardigheid en respect beginnen bij de erkenning van het individu. Ten derde: neem je tijd om

te luisteren, om te praten, na te denken, bij te sturen, om mensen te ondersteunen in hun proces van ouder worden. En stel realistische doelen. Je kan niet alles oplossen, veel dingen weet je gewoon niet. Zorg heeft zijn grenzen.”

“Gebruik de kracht van de oudere migrant”

Freddy May is coördinator van NOOM, het Netwerk van Organisaties van Oudere Migranten in Nederland.

“NOOM behartigt de belangen van Turken, Marokkanen, Molukkers, Surinamers, Hindoestanen, Antillianen, Chinezen en Zuid-Europeanen in Nederland. Ook al wonen ze hier al lang, ze zijn vaak weinig vertrouwd met onze samenleving. Daarom geven we hen voorlichting en informatie over onderwerpen zoals de AOW (de Algemene Ouderdomswet, nvdr), hun pensioen, buurtbeleid, gezond ouder worden, zorgvoorzieningen, rondkomen met weinig geld, ouderen mishandeling of samenwonen. Die info geven we zo veel mogelijk via hun eigen vertrouwenspersonen en als het kan in hun moedertaal. Oudere migranten hebben zoveel meegemaakt in hun leven, dat we er ontzettend veel van kunnen leren.”

“Een organisatie die niet divers is, zal niet overleven”

Frédéric Lauscher is voorzitter van het Frankfurter Verband, de grootste organisatie voor ouderen- en gehandicaptenzorg in Frankfurt, Duitsland.

“Vroeger bepaalden we zelf wat goed was voor ouderen, met een ‘geinstitutionaliseerd aanbod’ voor iedereen. Nu vertrekken we vanuit initiatieven die ouderen zelf nemen. Dat zijn bij ons meestal ‘echte Duitsers’. Bijna 90% van onze ongeveer 1.500 medewerkers heeft echter een migratieachtergrond. Bij sollicitaties kiezen wij gewoon voor de meest geschikte kandidaat. We waken wel over een goede afstemming tussen onze klanten en het personeel. Een organisatie die niet divers is, zal niet overleven. Je aan de veranderende samenleving aanpassen, maakt je veel sterker.”

“Leiderschap is cruciaal”

Jan Booij is medeoprichter van ENIEC, het European Network on Intercultural Elderly Care. Hij heeft zijn eigen adviesbureau.

“Elke zorgorganisatie wil ‘de beste zorg voor iedereen’ – dus niet alleen voor het witte deel van de samenleving. Als je de

cliënt centraal stelt, moet je sowieso door een proces van interculturalisatie waarbij je alles aanpakt: de zorg zelf, je opvattingen daarover, de doelgroep, je kijk op leiderschap, de gebouwen, het eten en drinken, je manier van overleggen, je marketing. En je moet ook de dokters, de psychologen, de koks, de onthaalmedewerkers en uiteraard de verzorgenden meekrijgen. Dat lukt alleen als je daarin de leiding neemt. Pas als je als directeur jezelf helemaal engageert, komt het goed. Anders niet. Of zoals onze landelijke filosoof Johan Cruyff het al zei: ‘Je snapt het pas als je het ziet.’”

“Veel oudere migranten voelen zich eenzaam”

Sari J. Heikkinen is onderzoekster aan de School of Health Sciences, Tampere University, Finland.

“Eerstegeneratiemigranten leven een ‘ontdubbeld’ leven met twee talen, huizen in twee landen en levenslange contacten ver weg. Om zich thuis te voelen in hun nieuwe land, zoeken ze vaak houvast in hun thuiscultuur. Dat gaat over herinneringen, emotionele verbondenheid, stervensrituelen, maar ook over koekjes of medicijnen van toen. Ze houden contact met familie en verwanten, bespreken problemen, helpen elkaar, regelen erfeniskwesties, gaan ook regelmatig op reis of bellen elkaar. Met het ouder worden wordt dat niet gemakkelijker. Veel oudere migranten zijn eenzaam en hebben weinig levenslust. Als zorgverlener moet je oog hebben voor die fundamentele nood.”

» De volledige interviews lees je op weliswaar.be/120

MEER WETEN?

• www.docatlas.be

Hier vind je alle mogelijke didactisch materiaal en documentatie over interculturaliteit, mondiale vorming, intercultureel onderwijs en Nederlands voor anderstaligen. Een schat aan boeken, vaktijdschriften, goede sprekers, methodieken en educatieve spellen, films, luistermateriaal, vormingen en veel meer. De medewerkers helpen u graag op weg om de cultuurgevoeligheid van uw organisatie verder te ontwikkelen.

DocAtlas is een autonoom provinciebedrijf met vestigingen in Antwerpen en Turnhout.

• www.pigmentzorg.be

Deze website over cultuurgevoelige zorg bundelt kennis en ervaringen van zorgverleners die werken met etnisch-culturele minderheden. Over de grenzen van deelsectoren, beroepen en doelgroepen heen krijg je praktijkvoorbeelden, instrumenten, interessante sprekers, een vragenforum, een agenda, een blog en een videozone. Kennis en ervaringen met anderen delen, helpt je om het juiste pigment toe te voegen aan je eigen hulpverlening. Omdat kant-en-klare formules niet bestaan.

Een initiatief van VIVO vzw (Vlaams Instituut voor Vorming en Opleiding in de Social Profit), het sectoraal opleidingsinstituut voor vzw's en openbare socialprofitsectoren.

• www.mikadonet.nl

Mikado geeft inhoudelijk en beleidsmatig advies aan organisaties om hen te helpen hun zorgverlening toegankelijk te maken en te houden voor iedereen, ongeacht etnische of culturele achtergrond. Zij werken over de sectoren heen in de geestelijke gezondheidszorg, de somatische zorg, het maatschappelijk werk, de gehandicaptenzorg, de jeugdhulpverlening, de ouderenzorg, het onderwijs en bij justitie. Mikado beschikt over een ruim netwerk met experts, ervaringsdeskundigen, wetenschappers, kenniscentra en buitenlandse contacten. Wie op zoek is naar interculturele behandelmethoden, preventieve interventies en interculturalisatie-instrumenten, kan Mikado bereiken via de website, info@mikadonet.nl en sociale media. *Mikado is het landelijke kenniscentrum voor interculturele zorg in Nederland.*

10 TIPS VOOR EEN MEER CULTUUR-GEVOELIGE OUDERENZORG

1. Begin eraan.
2. Verandering begint bij leiderschap. Maak er een prioriteit van.
3. Bouw een brug tussen de systeemwereld van de zorg en de leefwereld van ouderen. Stem je dienstverlening af op het levensritme van de oudere.
4. Vertrek van wat ouderen vragen. Werk aan vertrouwen. Vraag wat iemand wenst. Zoek naar praktische oplossingen.
5. Zoek zelf contact. Werk samen met familie, vrienden en bureaus. En met doorverwijzers, zelforganisaties en partners uit het middenveld.
6. Pas je personeelsbeleid aan. Betrap jezelf op vooroordelen. Zoek inspirerende voorbeelden. Vraag steun.
7. Vertrek van de gelijkenissen. Verminderde zelfstandigheid, een zwakkere gezondheid en risico op eenzaamheid gelden voor alle ouderen, ongeacht hun afkomst of cultuur.
8. Leer omgaan met verschillen. Elke oudere heeft een persoonlijk levensverhaal, een eigen karakter en een eigen cultuur. Sta open voor de persoon achter de hulpvraag.
9. Luister actief. Toon empathie. Maak praktische afspraken. Neem je tijd. Vraag uitleg. Als het nodig is, schakel een tolk in.
10. Cultuurgevoelige zorg is een oefening in klantgericht werken en zorg op maat. Het verhoogt de kwaliteit van de zorg voor iedereen.

Weliswaar werkte voor het dossier **VELE TINTEN GRIJS** samen met

- › **An Janssen**, Provinciaal Integratiecentrum Limburg
- › **Bram Gilles**, MaisonBilobaHuis Schaarbeek
- › **David Talloen**, Provincie Oost-Vlaanderen
- › **Els De Ganck**, OCMW Gent
- › **Els Nolf**, Brusselse Welzijns- en gezondheidsRaad
- › **Olivia Vanmechelen**, Kenniscentrum Woonzorg Brussel
- › **Saloua Berdai**, Antwerps Integratiecentrum de8 vzw
- › **Stefan Van Eeckhout**, Zorgbedrijf Antwerpen

Met deze 'Tien Tips' willen we iedereen op weg helpen die zich engageert voor meer kleur in de ouderenzorg. Zij bieden je ook een gratis exemplaar aan van de tekening op de cover van dit dossier (posterformaat 100 x 70 cm). Je kan de **gratis poster bestellen** op grijstinten@weliswaar.be of rechtstreeks opvragen bij één van bovenstaande organisaties.

Column • Bodytalk ↘

ONDERVOEDING ONDERSCHAT

Ze klaagt dat het avondeten veel te vroeg komt, mijn oude tante. Stipt om half zes wordt ze aan tafel verwacht. In de refter staat een tiental tafels gedekt. Op elk bord twee boterhammen, bedekt met plastic folie. En daarbij zo'n klein potje margarine, wat charcuterie en een driehoekje plattekaas. Vroeger at ze altijd 'goeie boter', vertelt ze, en die 'waterige rommel' vindt ze echt maar niks. Mijn tante eet met lange tanden, sinds ze hier verblijft. Het is ook aan haar te zien. Ze is vermagerd.

» Marleen Finoulst over de gevaren van ondervoeding in de ouderenzorg: weliswaar.be/120

Column • Of niet soms? ↘

IEDEREEN GELIJK VOOR DE WET

Ongelijkheid is een raar beest. We leven in een van de meest herverdelende landen ter wereld en maken ons tegelijkertijd zorgen over toenemende ongelijkheid. Om een beter zicht te krijgen op het probleem helpt het om even naar vroeger te kijken. Eeuwenlang ging onze koopkracht er nauwelijks op vooruit. Pas in de negentiende eeuw schiet de welvaart omhoog – maar op ongelijke wijze. Welzijnszorg was toen ook een zaak van filantropie, want de staat stond helemaal niet sterk genoeg om die nieuwe welvaart te herverdelen. En nog later maakten we de welvaartstaat en leken de bomen tot in de hemel te groeien. Die

gouden jaren zijn nu voorbij, zegt Thomas Piketty, schrijver van het boek *Het kapitaal in de 21e eeuw*. Wat nu?

» Harold Polis over ongelijkheid en de toekomst van de welzijnszorg: weliswaar.be/120

Pleintjes als vangnet ↘

VOETBAL VERBINDT

De documentaire *De Pleintjes* toont wat stadspleintjes kunnen betekenen voor straatvoetballertjes in Antwerpen. Met de hulp van gestructureerd jeugdwerk is het voor veel jongeren vaak ook een sociaal vangnet. Vriendschap, integratie en verbondenheid: straatvoetbal is meer dan tegen een balletje trappen. Moussa Dembele kan ervan meespreken.

» Lees de reportage op weliswaar.be/120

Documentaire? ↘

WAITING FOR AUGUST

Gratis dvd!

De documentaire *Waiting for August* geeft een kijk op de 'Home Alone Generation', een nieuwe generatie kinderen die achterblijft in Roemenië terwijl hun ouders werken in het buitenland. Georgiana (15) woont met haar zes broers en zussen in een socialewoningblok. Terwijl hun moeder de kost verdient in Italië, wordt de tiener tot gezinshoofd gebombardeerd. Die verantwoordelijkheid maakt een abrupt einde aan Georgiana's puberteit. *Waiting for August* verschijnt op 4 november in de bioscoop. Maak kans op een gratis dvd: schrijf je in op weliswaar.be/nieuwsbrief.

» *Weliswaar* interviewde de Belgisch-Roemeense regisseuse Teodora Ana Mihai: weliswaar.be/120

10:27

Al meer dan vijftien jaar vrolijken de Mediclowns zieke kinderen op in ziekenhuizen in Vlaams-Brabant en Limburg. Clown Pierke (*foto*) en zijn collega's leggen jaarlijks samen meer dan 6.000 bezoeken af. Door samen bellen te blazen vergeet de kleine Esad even de pijn in zijn gebroken arm. De vzw is nu op zoek naar extra clowns om zieke kinderen thuis te bezoeken. Kindjes die naar het ziekenhuis moeten voor chemotherapie en daarna weer naar huis gaan raken soms geïsoleerd. Ze mogen niet veel bezoek ontvangen omdat hun verzwakte immuniteit hen erg vatbaar maakt voor infecties. Dan is een bezoek van een Mediclown een lichtpuntje in hun dag. (LVB)

» Voel jij je geroepen om Mediclown te worden? Kijk dan op www.mediclowns.be

FOTO BOB VAN MOL

Niet alleen goed voor het lichaam, maar ook voor de geest

BEWEGEN IS GENEZEN

Tekst Liesbeth Van Braeckel | Foto Jan Locus

Fysieke gezondheidsproblemen en pijn worden vaak aangepakt met medicatie en een operatie. Ook beweging speelt een belangrijke rol in revalidatie. Minder gekend is dat beweging in de geestelijke gezondheidszorg een belangrijk hulpmiddel is, naast pillen en praten.

INNE MICHELS, SINT-ANNENDAEL DIEST:
“Bewegen heb je zelf in de hand. Daar kan je trots op zijn.”

In het psychiatrische ziekenhuis Sint-Annendael in Diest zorgen vier bewegingstherapeuten en kinesitherapeuten ervoor dat sporten een derde pijler wordt in de behandeling van geestelijke gezondheidsproblemen, naast pillen en praten. Inne Michiels is één van hen. Zij werkt met patiënten die net zijn opgenomen in het ziekenhuis. Inne: “De eerste keer stel ik hen voor om naar de fitnesszaal te komen. Daar zitten ze alleen op een toestel, hoeven ze niet naar buiten en hoeven ze niet in groep te sporten. Ik maak duidelijk dat de drempel laag ligt, dat we eenvoudige dingen doen en dat ze mogen rusten of stoppen wanneer ze willen. Zo voelen ze

maar zo leren ze ook over communicatie, misvattingen, perfectionisme, leiders en volgers. Mensen krijgen feedback van elkaar en leren hun mening te verwoorden.”

Frederik (*schuilnaam*) verblijft sinds april in Sint-Annendael. Hij ondervindt al een aantal maanden wat bewegen doet met zijn lichaam en geest. Frederik: “Het gaat niet zozeer om hard trainen en uithouding kweken. De eerste keer had ik er schrik van, omdat ik echt onder nul begon. Ik had nog nooit gesport. Maar ik zag anderen lopen met *Start To Run*, en wilde het ook proberen. De meesten die aankomen, zijn niet goed in conditie. Inne zag wanneer ik wandelde dat ik altijd net iets sneller probeerde te gaan. Ze heeft dan het basisschema van *Start To Run* nog een beetje aangepast voor mij, toegespitst op wat ik op dat moment kon. Nu gaat het goed, ik wil altijd meer en beter doen.” Inne is duidelijk trots op haar Frederik: “Je houdt het goed vol. Gemotiveerd blijven is niet vanzelfsprekend. Ik investeer veel energie in motivatie. Maar ik

Frederik: “Het hangt allemaal samen. Ik heb het gevoel dat ik moet zorgen dat ik fysiek in orde ben voor ik de rest van mijn leven kan aanpakken.”

zich veilig.” Na een aantal sessies kunnen patiënten instappen in groepsessies die hen vaak ook cognitief prikkelen. Inne: “Bij zo’n sessie laat ik bijvoorbeeld één groep aan de ene kant van een scherm een constructie bouwen met wat ze in de sporthal kunnen vinden. De groep aan de andere kant moet dan proberen die constructie exact na te bouwen op basis van ja-nee-vragen. Fysiek is dat niet erg inspannend,

verplicht niemand. Iedereen kan een slechte dag hebben, en niet iedereen is geïnteresseerd in bewegen. Sommigen doen het beter met muziek of schilderen. Iedereen moet iets vinden wat hem ligt.”

Mentale boost

Voor Frederik is het duidelijk dat het om meer gaat dan enkel bewegen. Frederik: “Met sommige andere therapeuten heb ik

niet echt een klik, maar met Inne kan ik praten over dingen die ik bij anderen niet kwijt kan. Voor mij gaat het niet alleen om fysiek trainen, maar ook over emoties. Het hangt allemaal samen. Ik heb het gevoel dat ik moet zorgen dat ik fysiek in orde ben voor ik de rest van mijn leven kan aanpakken. In ieder geval wil ik niet terug naar hoe ik vroeger was. Dat wil ik nooit meer meemaken. Dat motiveert me om vol te houden.” Hij houdt van het gevoel dat zijn lichaam verandert: “Dat gevoel geeft je meer grip op het leven en geeft vertrouwen. Ik heb nooit veel bewogen, maar iedereen kan dit doen.”

Inne ziet ook een belangrijk verschil tussen medicatie en bewegen als hulp om problemen met geestelijke gezondheid

aan te pakken: “Medicatie is in veel gevallen nodig, maar dat is iets waar de patiënt zelf weinig invloed op heeft. Je slikt een pil, je voelt je wat beter, en daarmee is de kous af. Maar bewegen doe je helemaal zelf en heb je zelf in de hand. Dat is iets waar je trots op kan zijn, wat een mentale boost kan geven.” Frederik kan dat beamen: “Telkens ik iets verder of langer kan lopen, geeft dat een geweldig gevoel en heb ik zin om verder te doen. In groeps-sessies zie je ook dat mensen die de hele dag klagen over pijn plots tot heel wat in staat zijn. Ze denken alleen nog aan die bal die niet op de grond mag vallen, niet meer aan hun zorgen en pijn. Dan komt er iets uit waarvan je niet verwacht had dat het erin zat.”

Het revalidatiecentrum van het Jessaziekenhuis in Herk-de-Stad zet alle mogelijke vormen van beweging in om patiënten sneller te laten herstellen na een operatie, kanker of een beroerte.

In Leuven kan je een gesprek met een beweegcoach aanvragen en een beweegplan op maat laten maken dankzij het project ‘Bewegen op Voorschrift’.

>> Meer op weliswaar.be/120

>> www.fitinjehoofd.be

HIV: ZEGGEN OF ZWIJGEN?

Als iemand je in vertrouwen neemt over zijn hiv-status, hoe reageer je dan? Moet je adviseren om altijd eerlijk te zijn of is het soms beter om te zwijgen? Heel wat zorgprofessionals maken die dilemma's mee. Volgens Ruth Borms van Sensoa is er geen juist of fout antwoord. "Het is vooral belangrijk om mensen te ondersteunen, zodat zij – als ze dat willen – in staat zijn om te praten."

» Meer op weliswaar.be/120

EEN BANK IN BARCELONA OF DADIZELE

Hoe kunnen mensen met een beperking volwaardig deel uitmaken van de maatschappij? En wat kunnen zij voor die maatschappij betekenen? Lieven Detavernier, directeur van vzw Mariënstede, een dienstencentrum voor volwassenen met een beperking, heeft daar een praktische visie over. "Plaats bijvoorbeeld een zitbank. Dat is een makkelijke en goedkope manier van *community building*. Of zo'n bank nu in Barcelona of Dadizele staat: mensen gaan er zitten, ontmoeten elkaar en er ontstaat vriendschap."

» Lees meer op weliswaar.be/120

IS ER NOG PLAATS VOOR ADHD?

"Vermaatschappelijking van de zorg: allemaal goed en wel. Maar we dreigen te vergeten dat dit ook druk legt op de schouders van ouders, partners, familie en andere mantelzorgers. Ze moeten genoeg ondersteuning krijgen." Ria Van den Heuvel, directeur van ZitStil, een expertisecentrum voor ADHD, heeft een duidelijke boodschap voor de nieuwe Vlaamse Regering. Voor mensen met ADHD, maar eigenlijk voor de hele geestelijke gezondheidszorg.

» Lees het volledige interview op weliswaar.be/120

ROZE OUDERENZORG

Oma lesbisch of opa homo? Vroeger was het ondenkbaar, vandaag al iets minder. In Nederland vind je verschillende serviceflats voor oudere holebi's. 's Morgens naar de kapper, 's avonds een biertje in Café Rosé: het leven zoals het niet zo anders is in LA Rieshuis, een van de eerste roze woonzorgcentra in Nederland.

» Lees de reportage op weliswaar.be/120

ETHIEK IN DE KLINIEK

"De overheid wil dat we efficiënt met zorg omspringen. Dan is de verleiding groot om als ziekenhuis te zeggen: als we onze cijfers halen, zijn we goed bezig. Maar we mogen de ethische waarden nooit uit het oog verliezen", waarschuwt Marc Geboers, directeur van het Sint-Franciscusziekenhuis in Heusden-Zolder en voorzitter van de ethische commissie van Zorgnet Vlaanderen.

» Wat vindt Marc nog meer? Lees het op weliswaar.be/120

GEZOND ETEN, HOE DOE JE DAT?

Moeten we nu leven volgens de voedseldriehoek, de voedselzandloper, of nog wat anders? Is melk gezond? En hoe zit het met die vettaks? Als het over gezonde voeding gaat, is het moeilijk om door de bomen het bos te zien. Eén ding willen we weten: hoe maken we een lekkere, gezonde en liefst goedkope maaltijd klaar? Voedingsdeskundige Christophe Matthys (UZ Leuven en KU Leuven) pleit voor een centraal en onafhankelijk platform voor voedingsinformatie voor de consument.

» Op weliswaar.be/120 lees je het interview met prof. dr. Matthys.

TEM DE HOND

Winston Churchill gebruikte de metafoor 'Black dog' voor zijn vlagen van depressie. Matthew Johnstone, ook het slachtoffer van depressies, schreef en illustreerde in dit prentenboek zijn eigen aangrijpende verhaal. Hij beschrijft zijn leven met een zwarte hond die hij leerde te temmen.

>> Matthew Johnstone, *Black dog. Leven met een depressie*, Acco, 2014, 48 p., € 9,95. ISBN 9789033485817.

DE CLIËNT EERST

De huidige complexe, langdurige zorg en ondersteuning in Vlaanderen is nog te veel aanbodgestuurd in plaats van persoonsgericht. De zorg is te gefragmenteerd in plaats van geïntegreerd en te sterk georiënteerd op ziekte en genezing in plaats van op gezondheid en levenskwaliteit. De zesde staats hervorming is hét moment om daar aan iets te veranderen. Vlaanderen heeft nood aan een ander organisatie model, dat de cliënt centraal plaatst en hem meerwaarde biedt.

>> Bernadette Van Den Heuvel (red.), *Netwerkzorg. Nieuw organisatieconcept voor personen met een complexe, langdurige zorg- & ondersteuningsvraag*, Acco, 2014, 208 p., € 25. ISBN 9789033498602.

NA DE OORLOG

Marcel Spierts beschrijft de stormachtige ontwikkeling van de sociaal-culturele beroepen na de Tweede Wereldoorlog. Hij laat zien hoe de naoorlogse politieke en culturele elite deze kersverse professionals opzadelde met torenhoge verwachtingen ten aanzien van modernisering en individuele ontplooiing. De recente opkomst van de participatiesamenleving plaatst sociaal-culturele professionals in het hart van de maatschappelijke ontwikkelingen.

>> Marcel Spierts, *De stille krachten van de verzorgingsstaat*, Van Gennep, 2014, € 25. ISBN 9789461642455.

SAMEN AAN TAFEL

Een dorpsrestaurant brengt senioren en andere mensen samen, biedt gezonde en goedkope maaltijden aan, zorgt voor sociale tewerkstelling en/of zinvol vrijwilligerswerk, is een springplank voor nieuwe dorpsvoorzieningen. Het model is eenvoudig, de impact groot. Samenlevingsopbouw ontwikkelde het model in West-Vlaanderen en in Limburg en bundelde de ervaringen in een draaiboek voor starters.

>> Katrien Franssens en Veerle Gevaert, *Dorpsrestaurants op het menu, Brugge, Samenlevingsopbouw West-Vlaanderen*, 2014, 64 p. Je kan de tekst downloaden op www.samenlevingsopbouw.be of bestellen (€ 12) via dolores.pluym@samenvlevingsopbouw.be.

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

Jaargang 20 – nummer 5
Editie november - december 2014

Redactie: Nico Krols, Liesbeth Van Braeckel

Eindredactie: Harold Polis

Medewerkers: Eric Bracke, Marc Kregting, Stefanie Van den Broeck

Tekeningen en cartoons: Ief Claessen, Pieter Van Eenooge, 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@abonnementen.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 artikels 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 120.14 – JG 20/nr. 5

Lid van de Unie van de Periodieke Pers

ISSN 1371-9092

Je kan de **GRATIS POSTER**
(100 x 70 cm) bestellen op
grijstinten@weliswaar.be
of rechtstreeks
opvragen bij één van
de organisaties op p. 24.

DOSSIER 16 PAGINA'S **VELE TINTEN GRIJS** CULTUURGEVOELIGE SENIORENZORG (P. 9-24)

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