

Raak magazine

MAART
APRIL
2025

"Ik had geen zin om
nog mensen tegen te
komen, omdat ik het
even niet meer wist."

**Acteur Tom Dewispelaere in
gesprek met Raak-vrijwilliger
Ernst Plaetinckx over mentale
gezondheid**

TUJDSCHRIJFEN
TOELATING - GESLUTEN VERPAKKING
3200 AARSCHOT 1 - BC 1115

Afgeftkantoor: 3200 Aarschot 1 - Maandblad,
verschijnt niet in juli en augustus - P. 06332

**Kookgroep Herentals
Stad kookt klassiekers
met een twist**

**Wanneer krijgt
je kind een
smartphone?**

Griet Frère getuigt over een ouder met een psychische kwetsbaarheid

"Als kind begreep ik de situatie thuis niet"

Griet Frère, auteur van het boek *Het komt voor in de beste families*, heeft een ouder met een psychische kwetsbaarheid en legde zelf een weg af om die ervaring een plaats te geven in haar leven. Naast ervaringsdeskundige is Griet stafmedewerker vorming bij Similes, familievereniging geestelijke gezondheid.

© Hilde Lenaerts

"Kort na mijn geboorte kreeg mijn vader zijn eerste psychose", vertelt Griet haar verhaal. "Mijn moeder werkte zelf in de zorg, toch duurde het even voor bij haar de alarmbel afging. Uiteindelijk volgden er verschillende opnames, maar ik herinner me niet zoveel van die periode. De eerste echte confrontatie kwam er toen ik 10 jaar was en zijn psychiater ons gezin uitnodigde om de problematiek te kaderen."

Begreep je toen wat er met je papa aan de hand was?

"Niet echt. Het is pas twee jaar later, na gesprekken met mijn moeder, dat ik begreep dat er sprake was van ernstige psychische problemen. Dankzij de opkomst van het internet kon ik hierover heel wat informatie inwinnen en begreep ik de situatie thuis steeds beter. Ik voelde wel de nood om hierover met een buitenstaander te praten en kon terecht bij de leerlingenbegeleider op school. Die raadde mij aan contact op te nemen met Similes, maar de drempel om met lotgenoten te gaan praten – zeker op die leeftijd – was gigantisch. Gelukkig vond ik veel steun in de gesprekken met die leerlingenbegeleider en mijn moeder."

"Op mijn achttiende gingen mijn ouders uit elkaar. Met mijn papa ging het daarna steeds slechter, maar op dat moment was dat te zwaar voor mij om te dragen. Ik richtte mij ten volle op mijn studies. Op een gegeven moment werd de situatie onhoudbaar, zowel op financieel, psychisch als fysiek vlak. Ik besliste samen met mijn broers om een bewindvoerder te laten aanstellen. Zo konden we mijn vader alvast ontlasten van de financiële kwesties. Niet veel later vroegen we in samenspraak met de vrederechter en zijn huisarts een gedwongen opname aan binnen een psychiatrisch ziekenhuis."

Hoe was dat voor jou?

"Heel zwaar. Ik was net afgestudeerd en zat in een moeizame zoektocht naar werk. Ik heb toen zelf psychologische hulp gezocht. Gelukkig werd ik ook omringd door goede vrienden bij wie ik mijn hart kon luchten. Dankzij hen zette ik de eerste stappen naar herstel. Verder heb ik het gevoel dat ik door het hele gebeuren dichterbij mijn mama en broers ben toegegroeid. We praten gemakkelijker over onze gevoelens en begrijpen elkaar hierin."

Was het moeilijk om dit boek te schrijven?

"Dat viel best mee eigenlijk. Tijdens het schrijven kon ik afstand nemen van mijn eigen verleden. Ik zie dit als een toonbeeld van mijn verwerkingsproces waarin ik het verleden een plaats heb gegeven. Ondertussen gaat het ook veel beter met mijn papa. Ik heb via het boek mijn eigen ervaring willen omzetten in iets positiefs. Zodat mensen beter geïnformeerd zijn en zich minder alleen voelen, ondanks alle verdriet, boosheid of machteloosheid."

Een op de vier mensen kampt vroeg of laat met een ernstig psychisch probleem. De impact daarvan is groot. Wanneer een kind, partner, ouder, broer of zus te maken krijgt met psychische kwetsbaarheid, verandert er ook veel in het leven van familieleden. Bij Similes kan je terecht voor informatie, advies of gewoon een goede babbel. Meer info: www.similes.be

Straatketting

Met het motto 'beter een goede buur dan een verre vriend' in de hand bezoekt een Raak-vrijwilliger enkele burens om hun straat in de kijker te zetten. Deze keer leiden Bert en Rudy Heynssens ons door het gezellige Kaprijke, waar de burens goed overeenkomen.

Over de straat: Ik woon hier al zo'n drie en half jaar. Daarvoor woonde ik in Eeklo en Watervliet, dus ik ben 'de buiten' wel gewoon. Het is hier heerlijk rustig. Kaprijke is geen grote gemeente, maar je hebt alles wat je nodig hebt. En er is warmte: ik heb hier meer contacten dan in de stad. Dat is voor mij een groot verschil; met een voltijdse job is het niet altijd evident om tussen de mensen te komen. Om de buurt nog nét iets mooier te maken, zou ik graag de bomenlaan doortrekken zodat de straten hier met bomen verbonden zijn. Maar ik ben hier heel tevreden.

Carmen

Over de burens: Als ik mijn burens zie, zeggen we goedendag, en met de overburens doe ik al eens een babbeltje. Met de burens hiernaast heb ik ook zeer goed contact. Zij hebben in dezelfde periode hun huis gekocht. En met de burens daarnaast - Joke en Paul, Kathleen en Tom - ook. Het is fijn dat je overeenkomt en dat als er iets is je bij elkaar terecht kunt. Ik woon alleen en ook voor een klusje kan ik bij burens terecht, dat is superplezant. Vroeger is hier al eens een straatkermis geweest, of een lange eettafel. Dat zou ik graag nog eens zien gebeuren!

Mark en Hilde

Over de burens: We hebben goed contact met de burens. Als het nodig is, weten we dat we kunnen aankloppen en we zijn altijd welkom voor een klapje en bereid om elkaar te helpen. We lopen de deur niet plat, maar we weten dat we elkaar kunnen aanspreken als het nodig is. Een goeie buur is beter dan een verre vriend. Dat is een feit. Het moment dat we hier kwamen wonen, zat er van de burens enkele huizen verder al een kaartje in de bus met 'Welkom in de straat'. Dat was heel fijn.

Over de straat: We wonen hier nog maar een jaar en vijf maanden, daarvoor woonden we in Damme. Het grootste voordeel aan deze wijk is dat we hier alles onder en rond de kerktoren hebben. Je kan te voet naar de winkel, de bakker, de slager ... een auto heb je vaak niet nodig. En het is voor ons dichtbij het werk, wat altijd mooi meegenomen is. We wonen hier heel graag en kijken ernaar uit dat het plein hier wat wordt opgefleurd met bloemetjes. Dat gebeurt al in de omliggende straten, dus binnenkort hopelijk ook hier.

Aude en Gentil

Over de straat: We verhuisden twee jaar geleden naar hier, daarvoor woonden we lang in de Vaartstraat. Hier is het veel rustiger, met veel minder verkeer. Het is ook een mooiere straat met veel natuur. We hebben zicht op de mooie velden en kunnen heel ver kijken. De buurt is ook proper en mooi, al zijn de fietspaden ... niet ideaal.

Over de straat: We zijn hier komen wonen in augustus 2016, daarvoor woonden we in Bassevelde. Hier hebben we alles wat we nodig hebben in ons leven. De bibliotheek, apotheek, winkel ... we doen het allemaal te voet en zelfs zonder auto is het hier ideaal wonen. Je kan ook gemakkelijk wandelingen en fietstochten doen in de buurt. We wonen hier echt heel graag.

Over de buren: We hebben een goede relatie met onze onmiddellijke buren en hebben ook al op hen kunnen rekenen. Toen William in het ziekenhuis lag, zat ik lang alleen. Verschillende buren, waaronder Mark, hebben toen hulp aangeboden. Dat heeft ons echt wel geraakt. Graag zouden we nog eens een buurtfeest meemaken, omdat wij uit onszelf niet snel in contact komen met iedereen. Vroeger hebben we veel georganiseerd, maar nu we op leeftijd zijn laten we dat aan iemand anders over. We werken er wel heel graag aan mee!

William en Karin

Over de buren: Veel contact hebben we niet, maar we zeggen wel altijd hallo. Met Lars en Thor, die hier een beetje verder wonen, fietsen we soms mee naar school. Onze buren zijn niet echt van onze leeftijd, maar ik denk dat iedereen hier in de buurt wel met elkaar overeenkomt en op elkaar kan vertrouwen. Het zou in elk geval leuk zijn om wat meer evenementen te organiseren waarbij mensen samenkomen, zoals een kermis of rommelmarkt.

Over de straat: In juli woon ik hier acht jaar, daarvoor woonde ik in Waarschoot. Daar was het heel druk, niet te vergelijken met hier. Niet qua mentaliteit, niet qua streek, niet qua drukte. Hier is het zo mooi gelegen, open, niet zo druk, kleinschalig en met enorm sympathieke mensen. Het enige wat ik nog mis in de buurt? Wat meer activiteiten voor mijn generatie. Om te sporten moet ik nu naar Lembeke gaan.

Over de buren: Iedereen in de buurt is altijd sympathiek, maar door het drukke leven heb je niet altijd veel contact. Wanneer er iets te doen is, zoals een kermis, rommelmarkt of bij Halloween, komen de mensen elkaar wel tegen buiten. Ik heb wel al leuke herinneringen aan de buren hier. Zoals toen mijn buurvrouw, die ik al kende van in het ziekenhuis, hier kwam wonen. Toen we in de zomer een feestje organiseerden, mochten we in haar tuin een springkasteel zetten. Die openheid typeert de buurt. Een buurtfeest met afgezette straat of gewoon een keertje buiten samenkomen met wat tafeltjes, dat zou echt leuk zijn.

Nancy

Tappen & klappen

de kunst van tappen én een goed gesprek

Tappen en klappen: het gaat hand in hand. Op café, maar ook bij Raak. Ontdek in maart alles over het tappen van de perfecte pint én de kracht van luisteren tijdens een boeiende en gezellige avond in een brouwerij.

Wat is het?

Raak trekt volop de kaart van verbinding. Luisteren is een belangrijk element hierin, maar we doen het zo vaak dat we soms uit het oog verliezen wat de kracht ervan is. Met een interactieve vorming rond actief luisteren scherpen we je luisterskills aan. En omdat er nergens zoveel geklapt wordt als op café, met de cafébaas steevast als luisterend oor, leren we je ook alles over de perfecte pint tappen.

Voor wie?

Bij deze tweede editie zetten we de deuren open voor iedereen. Er is een tappen & klappen-avond in elke Vlaamse provincie.

Waarom meedoen?

Vergroot je taptalent met alle *tips and tricks* voor de perfecte pint! Daarnaast ontdek je hoe je je eigen luisteren kan versterken om zo elk gesprek boeiender, oprechter en meer verbindend te maken. En dat allemaal in het bijzondere decor van een brouwerij!

Waar beleven?

Tappen & klappen strijkt neer op maandag 17 maart in brouwerij Boon in Halle; dinsdag 18 maart in brouwerij Omer in Kortrijk; woensdag 19 maart in brouwerij Remise 56 in Beringen; donderdag 20 maart in brouwerij Huyghe in Melle; en woensdag 26 maart in taproom Spéciale Belge in Antwerpen. De deuren openen om 19u, de avond start om 19u30.

Inschrijven

Inschrijven doe je op www.raakvzw.be/tappen-klappen. Wacht niet te lang, want de plaatsen zijn beperkt. Deelnemen kost 10 euro voor leden en 25 euro voor niet-leden. Uiteraard kan je reserveren in een brouwerij naar keuze, je hoeft niet in je eigen provincie te blijven.

Klassiekers met een twist

Kookgroep De Lekkerbekjes - Raakpunt Herentals Stad

Koken is het ideale recept om mensen samen te brengen. In *Lekker Raak* gaan we op zoek naar de beste gerechten om samen klaar te maken, met Raak-koks als proefkonijnen. Deze keer ging de kookgroep van Herentals Stad aan de slag met enkele recepten uit *De Klassiekers*, waarin chef-kok Luc Bellings gerechten uit zijn moeders keuken in de kijker zet en zijn blik richt op wat écht telt: lekker eten.

De kookploeg van Raakpunt Herentals Stad heeft zichzelf *De Lekkerbekjes* gedoopt en heeft die naam ook verdiend. In een ruime leskeuken van De Spiegelfabriek, een sociale economiecampus in Herentals, gaan ze met vijftien koks aan de slag met heerlijke recepten. Een vaste lesgever hebben ze niet: elke kookactiviteit werken twee mensen de lessen uit en stellen ze het menu op. In de gemengde kookploeg zijn vrouwen in de meerderheid, en *De Lekkerbekjes* hebben al heel wat succesvolle activiteiten georganiseerd. Zoals hun paasbrunch, waar meer dan honderd personen aan deelnemen, of de volle-buikjes-wandeling, waar je tijdens een wandeling kunt genieten van verschillende kleine gerechtes.

Aperitiefglaasje met gerookte zalmousse

Voor 4 personen

Wat heb je nodig?

Voor de zalmousse

- ♥ 75 g gerookte zalm in stukken
- ♥ 1 sjalotje, fijngesnipperd
- ♥ ½ el tomatenpuree
- ♥ 2,5 dl visfumet
- ♥ 4 geweekte gelatineblaadjes
- ♥ 4 dl opgeklopte room
- ♥ 1 takje basilicumcress
- ♥ Kleine blokjes broodcroutons

Voor de tomatengelei

- ♥ 2 gelatineblaadjes
- ♥ 2,5 dl tomatensap
- ♥ Een snufje selderijzout

Hoe ga je te werk?

De tomatengelei

- 1 Week de gelatineblaadjes in koud water.
- 2 Warm het tomatensap een beetje op en voeg de geweekte gelatineblaadjes toe. Kruid af met een snufje selderijzout en wat peper. Roer tot de blaadjes opgelost zijn en laat afkoelen.

De zalmousse

- 1 Stoof de gerookte zalm aan met de sjalot en voeg de tomatenpuree toe. Laat stoven op een zacht vuur.
- 2 Overgiet met visfumet en voeg de gelatineblaadjes toe. Kruid af met peper en zout.
- 3 Mix mooi glad en haal door een fijne zeef. Laat afkoelen.
- 4 Meng de opgeklopte room erdoorheen en vul kleine glaasjes. Laat opstijven.
- 5 Overgiet met tomatengelei en werk af met een takje basilicumcress en enkele broodcroutons.

Ervaringen van de kookploeg

"Dit is een lekker fris gerechtje en de mooie kleuren zijn een meerwaarde. In de plaats van basilicumcress, dat niet voorhanden was, hebben we preischeuten gebruikt. Dat werkte even goed. Een tip: laat de mousse lang genoeg opstijven, liefst meer dan twee uur in de koeling. Dit hapje leent zich goed tot grote hoeveelheden en zal ook kinderen zeker smaken."

Vaak verborgen maar van onschatbare waarde

De onzichtbare Raak-vrijwilliger

Van afwassers tot zebrapadbeveiliger. Oké, dat begint met een Z, het klinkt goed en het past bij de foto. Maar Raakpunten doen voor werkelijk alles dankbaar beroep op vaak 'onzichtbare' vrijwilligers – al zijn ze soms iets zichtbaarder met een fluohesje.

Tekst Jurgen D'Ours • foto Kristof Vadino

Duizenden vrijwilligers leiden jaarlijks honderden Raak-activiteiten in Vlaanderen en Brussel letterlijk in goede banen. Zonder hen blijft de afwas staan, worden geen frisse pinten getapt, hangen pijltjes niet op hun plaats (en worden ze nadien niet weggehaald) en verlopen wandelingen en fietstochten niet veilig.

Een onzichtbare vrijwilliger is zoals de onbekende soldaat: ze staan niet in de krant, ze zijn geen bekend uithangbord, maar ze zijn wel noeste plichtsbewuste krachten. Zonder hun inspanningen zijn boeiende, verbindende en veilige buurtactiviteiten onmogelijk. Reden genoeg om hen, geheel tegen hun natuur in toch – zij het als groep – voor het voetlicht te halen en te bedanken.

"Losse of onzichtbare vrijwilligers zijn niet de grote trekkers, bestuursleden of organisatoren", zegt Iris Michiels van Raak Zonderschot (Heist-op-den-Berg). "Als iemand op het podium moet klimmen of een fotograaf zet een groepje organisatoren bij elkaar, dan hoeven ze niet per se daarbij te staan. Maar daarom zijn ze niet minder waardevol, integendeel. Als we hen vragen om mee te helpen, staan ze er wel altijd. Zonder hen zou onze werking niet mogelijk zijn."

Willy Ghesquièrre uit Emelgem (Izegem) bevestigt dat. "Het gaat van beurtrollen in de fietsploeg om kinderen veilig van en naar school te brengen tot spook spelen met Halloween, of Sint en Piet een paar weken later. Ook al is vergaderen,

plannen en organiseren minder aan hen besteed, geef hen een taak en je kan op hen rekenen."

Ook bij Raak Houwaart (Tielt-Winge) zijn onzichtbare vrijwilligers onmisbaar, zegt Patrick Cloots. "Ze willen graag helpen en zijn er altijd om de handen uit de mouwen te steken. Ons bestuur is heel klein, maar onze groep vrijwilligers is heel groot, tot wel 50 mensen die shiften voor hun rekening nemen op onze driedaagse kermis."

"Van 1 tot 9 maart 2025 vindt de Week van de Vrijwilliger plaats", zegt Jo De Smet, gedelegeerd bestuurder van Raak. "Het is een uitgelezen kans om iedereen die zich met hart en ziel inzet bij Raak en voor zijn of haar buurt uitdrukkelijk te bedanken. Dit jaar besteden we extra aandacht aan de onzichtbare lokale vrijwilliger, die we als nationaal bestuur en beroepskrachten misschien minder zien of kennen, maar waarvan we wel heel goed weten dat ze voor hun Raakpunten van onmisbare en onschatbare waarde zijn. Bedankt aan iedereen voor al dat fantastische vrijwillige engagement dat verbindt en raakt!"