

...allerlaatste!

3 2015

Colofon

CORRESPONDENTEN Petra de Maar, Riek Even, Anke Euverman, Jolanda Valk, Ingrid Webbink **REDACTIE** Ellen Dijkstra-Dijkwel, Petra Albertema (secretariaat), Harm Havinga, Anne Helmus, Jan Koert Schipper **HOOFDREDACTIE** Jannie Strijk **ILLUSTRATIES** Anne Helmus **FOTOGRAFIE** Fotografie: Noord Nederlands Fotopersbureau (NNFB), Anne Helmus, Lentis Erfgoed, Kasper Greling, Willemien Afman **ONTWERP EN OPMAAK** Klaas van Slooten | bno Grafisch ontwerp **REDACTIEADRES** folio@lentis.nl, Redactie Folio, Postbus 128, 9470 AC Zuidlaren, telefoon (050) 4097643.

De allerlaatste!

Dit is 'm dan: de allerlaatste Folio. Het allerlaatste blad alleen voor medewerkers van Lentis. De allerlaatste verschijnt alleen in digitale vorm.

Na twintig jaar slaan we een andere weg in. Dat doen we met Lentis Magazine, een blad dat we samen met Foolcolor gaan maken. Foolcolor Magazine verdwijnt ook. Lentis Magazine wordt een blad voor medewerkers en (ex)cliënten. Volgend jaar gaan we van start. Een jaar lang gaan we zoeken naar de beste vorm en van daaruit kijken we verder.

Eind maart verschijnt de eerste. Ideeën en suggesties voor het eerste nummer? Neem contact op met communicatie@lentis.nl.

Bijzondere ruimte

Zolder AC De Harmonie in Winschoten 1

Altijd een luisterend oor 2

We kijken vooral naar het verhaal 4

Helmus (be)zoekt zijn voorland 6

Interviews cliënten Meals on Wheels 7

Een jaaroverzicht 8

Lentis in beeld 14

In het nieuws 16

Dr. Drager

Man: Leef als vrouw!? 18

Je bent nooit te oud om te stoppen met roken 19

Kledingbank Maxima 20

Tovertafel helpt ouderen met dementie 21

Ketting interview

Mensen in beweging krijgen is mijn passie 22

't Is Lentis

Hoop 24

Volg Lentis ook via
de social media!

Zolder AC De Harmonie in Winschoten

Door Anne Helmus

De deur die via een trap toegang geeft tot de zolder zit op slot.

'Eigenlijk is het verboden terrein daarboven. Voorschriften brandweer! Voor een foto in de Folio? Vooruit dan maar.'

Ik krijg de sleutel en verschaft me toegang, loop de trap op naar boven en word stil van wat ik zie. Alsof de tijd heeft stilgestaan. Veel spinnenwebben en alles zit onder een laag stof. Ongeverfde ruwhouten wanden en een aantal objecten die ik niet zo gauw kan thuisbrengen. Er zijn veel plekken die zich lenen voor een foto. Mooie raampartijen die uitzicht bieden op het beneden gelegen Boschplein waar het een gezellige drukte is en die de stilte op de zolder benadrukt.

Mijn oog valt op schilderachtige, vervallen en dus fotogenieke hoekjes.

Uiteindelijk beslis ik om het interieur van bovenstaande dakkapel vast te leggen. Zoals te zien is er lekkage geweest. Het behang hangt erbij en bruin-gele plekken worden zichtbaar. Ook het pleisterwerk onder het kozijn is afgebrokkeld en dat is ooit eens door iemand op een hoop geveegd. De witte kraalschrootjes worden op hun plek gehouden door een speciale constructie die de zaak moet stutten.

Eerlijkheidshalve moet ik bekennen dat de opgetuigde kunstkerstboom ergens anders op de zolder is gevonden en daar door mij is neergelegd.

Het gebouw onder deze zolder heeft een prachtig trapportaal en veel vertrekken met rijkelijk bewerkte stucplafonds. Ook de buitenkant straalt een zekere grandeur uit.

Echter, grandeur zonder verval bestaat niet, dat probeert deze foto te bewijzen.

Altijd een luisterend oor

Buiten is het koud en donker. Je voelt je eenzaam. Iedereen viert gezellig kerst, maar jij bent in je eentje. Waar kun je heen? De vrijwilligers van Sensoor en 113Online staan dag en nacht klaar om mensen telefonisch te woord te staan. Namens Folio sprak ik met de regiomanager van Sensoor Noord-Nederland, Jaap Jakobs, en vrijwilligster Liesbeth.* Ook sprak ik met Anke Wammes, communicatieadviseur van suïcidepreventielijn 113Online.

Sensoor Groningen bestaat al meer dan vijftig jaar. Jaarlijks krijgen de vrijwilligers van Sensoor Groningen zo'n 18.000 telefoontjes binnen. Op een anonieme locatie in Groningen werken 55 vrijwilligers vier keer per maand, waaronder één nachtdienst. Per dienst is er meestal één vrijwilliger aanwezig. De avond- en nachtdiensten zijn de drukke diensten. 'Mensen kunnen bij ons 24 uur per dag terecht, laagdrempelig en anoniem. We zijn er als mensen hun verhaal willen doen of even met iemand willen praten,' vertelt Jakobs. 'We zijn bewust geen hulpverleners en willen mensen niet hiërarchisch tegemoet treden.' Met de invoering van de WMO werden gemeenten verantwoordelijk voor het aanbieden van hulp op afstand. Sensoor heeft adequaat kunnen reageren op deze vraag en levert vrijwilligers en expertise om een luisterend oor te bieden aan mensen die dat nodig hebben. Naast de telefoon dienst biedt Sensoor ook online chatgesprekken aan. Daarnaast werkt Sensoor samen met 113Online. 'December is vaak een drukke maand,' vertelt Jakobs. 'Niet zozeer op de kerstdagen. We merken de hele maand door dat mensen zich met de gedachte aan kerst toch eenzamer voelen en een gesprek zoeken.' Hij merkt dat bepaalde thema's vaker terugkomen. 'Bijvoorbeeld in september, rond de zelfmoord van Joost Zwagerman, kregen we veel mensen die daarover wilden praten.' Meer dan een derde van de telefoontjes gaat over eenzaamheid, gevolgd door psychische klachten.

Buurvrouw

'Het is heel verrassend werk,' vertelt vrijwilligster Liesbeth. 'Je weet nooit wie je aan de lijn krijgt. De meeste mensen willen gewoon even praten. Over een ruzie, een situatie in hun leven, over gevoelens. Maar soms ook gewoon: 'ik kan niet slapen.' Ik stel me op als een goedwillende buurvrouw met wie je een praatje maakt. Mensen missen dat contact soms in hun eigen omgeving.'

Vrijwilliger bij Sensoor word je niet zomaar. Er is een training van drie maanden, waarna de vrijwilliger een certificaat krijgt. Daarna volgen regelmatig cursusdagen waarbij vrijwilligers zich verdiepen in bepaalde problematieken die ze in hun werk tegen kunnen komen. Wat heeft een goede vrijwilliger nodig? Jakobs: 'De persoon moet zelf in balans zijn, oprechte interesse in anderen hebben en zonder oordelen gelijkwaardig contact kunnen leggen. Sensoor is er bijvoorbeeld niet om adviezen te geven. We luisteren naar het verhaal van mensen, maar zullen niet snel allerlei suggesties geven.' Respect is het sleutelwoord. 'En tijd. Tijd in je hoofd, je hart en je agenda.'

Liesbeth: 'Ik denk dat het van belang is dat je als vrijwilliger zelf ook een hoop levenservaring hebt. Als je zelf dingen hebt meegemaakt kun je je beter inleven in wat mensen meemaken. We hebben hier weleens jonge studenten als stagiaires gehad, ze deden het heel goed, maar ze waren toch behoorlijk onder de indruk van wat ze allemaal te horen kregen. Je moet er ook voor oppassen dat je hier niet gaat zitten om 'jezelf te helpen', het is van belang dat je zelf goed in balans bent. Regelmatig is er dan ook een gesprek over hoe het ervoor staat, en als we zelf ergens mee zitten kunnen we terecht bij een professioneel team van beroepskrachten.' Het werk geeft Liesbeth veel voldoening. 'Ik zoek de verbinding, en daarin geef je ook iets van jezelf.'

Altijd online

Ik spreek met Anke Wammes, communicatieadviseur van 113Online. Deze telefoon- en chatdienst bestaat sinds 2009 en richt zich op suïcidepreventie. 'We krijgen steeds meer bekendheid,' vertelt Wammes. 'We richten ons naast de GGZ op huisartsen, scholen en ook de media. We merken dat er vaak nog een grote drempel is om over suïcide te spreken, en dat willen we doorbreken.' De toenemende bekendheid betekent een oplopende drukte voor de organisatie. 'We werken nu met een team van twintig professionals, circa 120 vrijwilligers en ongeveer

dertig stagiaires. Allen specifiek getraind in gespreksvoering met suïcidale mensen. Op het moment is dat voldoende, maar groei in de toekomst sluiten we niet uit.'

Hoe werkt het bij 113Online? 'We zijn 24 uur per dag en zeven dagen in de week bereikbaar. Mensen die bellen worden te woord gestaan door een vrijwilliger. Als ze meer hulp willen dan kunnen ze doorverwezen worden naar een hulpverlener. Het gebeurt allemaal digitaal; mensen gaan in gesprek via de mail. Zo kunnen ze thuis op eigen gelegenheid nadenken over wat ze willen zeggen.' De stichting krijgt zo'n 20.000 hulpvragen per jaar, waaronder veel jongeren (40-45%). Wammes: 'We zijn bezig onze module voor jongeren nog weer aan te scherpen, om hen goed van dienst te kunnen zijn.'

Pro life

'We zijn echt *pro life*,' vertelt Wammes. 'We gaan mensen niet helpen een einde aan hun leven te maken. We gaan er van uit dat mensen bellen met een doel: ze willen in gesprek over deze gedachten en gevoelens. Wij proberen mensen te bereiken. Veel mensen willen niet per se dood, ze willen alleen dat hun huidige ellende ophoudt. We proberen daarover met hen mee te denken en samen te kijken naar het hier en nu, naar mogelijk perspectief en eventuele verdere hulpverlening.'

Hoe meet je resultaat van je werk? 'Dat is lastig: je weet nooit helemaal exact wat je bereikt. Soms horen we wel via via dat het iemand echt geholpen heeft te praten over zijn zelfmoordgedachten. Je hoopt dat je een positief effect hebt. Soms kan het heel acuut zijn. Zo heeft een collega van mij iemand aan de lijn gehad die bij een tankstation stond en er een eind aan wilde maken. Hij heeft hem aan de lijn gehouden tot de hulpdiensten aanwezig waren. De mensen die hier werken weten waar ze aan begonnen zijn en zijn ook getraind met de problematiek om te gaan. De

hulpverleners zitten hier samen op kantoor en kunnen samen overleggen en ervaringen uitwisselen. Regelmatig bieden we bijscholing en training aan de vrijwilligers.'

'We zijn er op uit een laagdrempelige manier te bieden waarop mensen kunnen praten over suïcidale gedachten en gevoelens. We merken dat daar echt behoefte aan is in Nederland. Het aantal mensen dat onze hulp inschakelt blijft groeien. Hoe meer bekendheid daar voor komt, hoe beter! Onze hoop is dat mensen ook in hun eigen omgeving sneller aan de bel zullen trekken.'

** Naam gefingeerd omwille van privacyredenen.*

Sensor is te bereiken via 0900-0767 of via www.sensor.nl. De locatie Groningen is apart te bereiken via (050) 525 00 00. 113Online is te bereiken via 0900-0113 of via www.113online.nl. op de website kun je terecht voor chat, anoniem mailcontact en een zelfhulp cursus.

We kijken vooral naar het verhaal

Veel cliënten die langdurig in zorg zijn bij Lentis, hebben het steeds moeilijker om zich staande te houden in onze maatschappij. Ze hebben geen buffers. Financiële problemen komen veel voor. In de regio Noordoost- en Oost-Groningen kan de Familie Brons Stichting voor deze mensen iets betekenen.

De Familie Brons Stichting is een stichting die een klein vermogen beheert, wat defensief wordt belegd. Het vermogen is in de loop der jaren ontstaan uit de ontmanteling van het voormalig Psychiatrisch ziekenhuis.

De Familie Brons Stichting is er ten eerste voor de nood van individuele cliënten. De ondersteuning is bedoeld voor cliënten die worden behandeld bij Lentis én afkomstig zijn uit het verzorgingsgebied Noordoost- en Oost-Groningen. Financiële steun wordt verleend voor de ontwikkeling en

instandhouding van activiteiten, die zelfontplooiing ten goede komen. Bijvoorbeeld cursusgelden, aanschaf van materialen of het beoefenen van een hobby, reiskosten voor het bevorderen van het maatschappelijk verkeer, vakantiekosten en dergelijke. Ook wil de Brons Stichting hulp geven aan projecten die onder de doelstelling vallen. Zoals bijvoorbeeld deelname aan de Tocht om de Noord.

HARRY HOPPENTOCHT en **JAN MAATHUIS**, beiden lid van het bestuur, vertellen over de gang van zaken binnen de stichting.

Harry Hoppentocht, gedifferentieerd verpleegkundige en lid van het bestuur van de Familie Brons Stichting is verbonden aan het FACT-team Hoogezand, is veel bij de weg en wordt in zijn werk geconfronteerd met de (financiële) problemen van zijn cliënten.

Onvermogen om leven goed te plannen

'Van veel cliënten, meestal langdurig in zorg bij Lentis, is de levenskwaliteit laag. Er gaapt een groot gat tussen deze groep en het deel van de bevolking dat het materieel goed heeft. Er is niet veel voor nodig om deze groep uit het evenwicht te brengen. Voor deze kwetsbare groep cliënten is het steeds moeilijker om zich staande te houden in onze maatschappij. Ze hebben geen buffers. Financiële problemen komen veel voor. Het komt door hun onvermogen om hun leven goed te plannen en te organiseren. Ook is men weinig toekomstgericht, niet gericht op leven maar op overleven. Niet zelden speelt ook het laaggeletterd zijn een rol bij het slechte functioneren. Doordat men minder goed informatie

op kan nemen of dit verkeerd interpreteert. Hierdoor ontstaat frustratie met onder meer als gevolg dat rekeningen ongeopend op een hoop worden gelegd en men al snel door de bomen het bos niet meer ziet. Vervolgens raken deze mensen van het ene probleem in het andere. Uitstaande rekeningen lopen, door boetes en incassokosten, met een sneltreinvaart op. Doordat men door schaamte vaak te laat aan de bel trekt dreigt uithuiszetting en of openbare verkoop van hun schamele bezittingen. Voorheen was er nog wel eens wat te regelen met een woningbouwvereniging of energieleverancier maar dat wordt steeds moeilijker. Ook het recht Bijzondere bijstand biedt in veel gevallen geen oplossing meer. Bovendien wordt dit recht door veel gemeenten verschillend geïnterpreteerd. Ook andere vergoedingssystemen worden steeds schraller. Veel cliënten zitten in de schuldsanering. Ze hebben een bewindvoerder die hun financiën beheert. Alleenstaanden hebben niet veel meer dan 50 euro om van te leven, gezinnen niet veel meer als 80 euro per week.'

We kijken vooral naar het verhaal

Jan Maathuis, penningmeester van de Fam. Brons Stichting; 'We vergaderen 7 à 8 keer per jaar en in noodgevallen, als het moet, een keer extra. Bij de behandeling van de aanvragen kijken we vooral naar het verhaal ter ondersteuning van de aanvraag. Soms vragen we aanvullende informatie op bij de hulpverlener als we vinden dat de aanvraag onvolledig is of onduidelijk. Als de aanvraag wordt toegekend storten we het geld niet direct op de rekening van degene voor wie hulp is aangevraagd.

Je loopt het gevaar dat dit geld onmiddellijk door schuldeisers wordt geïnd. We betalen direct aan degene die de goederen of diensten levert. Gelden van het fonds worden bij voorkeur niet ingezet om schulden te saneren. Dat is meer het terrein van de schuldhulpverlening. We bieden wel hulp als iemand bijvoorbeeld door wat voor reden dan ook alles is kwijtgeraakt en dakloos is geworden. We bieden dan ondersteuning, ook door ze te wijzen op de mogelijkheden van kringloopwinkels voor meubels en kleding. Negen procent van de uitgekeerde gelden wordt gebruikt voor de aanschaf van een fiets. Het gemiddelde bedrag hiervoor is € 250,-. Verder is er veel uitgekeerd voor de aanschaf van een pc of tv en gelden om de woning in te richten.'

600 aanvragen

Ook als bewoners van beschermd wonen door reorganisaties een andere woonplek aangewezen krijgen moeten ze kosten maken die hun draagkracht te boven gaan. In dit soort gevallen hebben cliënten met succes een beroep op het fonds gedaan. Inmiddels is de regeling van het verhoogde eigen risico voor patiënten die gebruik maken van GGZ zorg, alweer afgeschaft. Als gevolg van het gegeven dat veel cliënten het geld voor eigen bijdrage niet konden opbrengen staakten ze hun behandeling. Het fonds heeft toen bijna 600 aanvragen gehad voor ondersteuning. Nu ook komen mensen in de knel

te zitten door het beleid van de zorgverzekeraars. Steeds meer en met name cliënten van Lentis komen in de financiële problemen. Een oorzaak hiervan is dat men de premie voor de aanvullende verzekering niet kan betalen of dit niet mag betalen van bijvoorbeeld de bijstand. Bepaalde behandelingen zitten niet in het basispakket en er geldt een eigen bijdrage voor. Als deze zorg wel nodig is en geboden wordt kunnen hierdoor torenhoge rekeningen ontstaan. De Familie Brons stichting is in een aantal schrijnende situaties bijgesprongen.'

Helmus (be)zoekt zijn voorland

Zesenzestig ben ik nu en alweer ruim twee jaar gepensioneerd. Voor het raam staan en naar buiten kijken hoort een beetje bij mijn huidige status, maar is gelukkig niet de corebusiness. Thuiszorgmedewerkers zie ik van het ene naar het andere adres lopen en de bestelbus van de maaltijdservice rijdt net de straat in.

BROODJES WAR

Een paar huizen verderop wonen vrienden van ons. Al sinds een paar jaar woont de vader van de vrouwelijke helft van dit paar bij hun in.

Niet gek, als het leven van deze heer mijn voorland zou zijn. Al zie ik mijn eigen drukbezette dochters hier voorlopig nog geen rol in spelen. De dochter van de inwonende heer, ook inmiddels begin zestig, kan heerlijk koken en bakken en ook wordt hij heel goed verzorgd door de medewerkers van de Thuiszorg.

Inmiddels is hij 95 en nog erg goed bij de les. Het huis van onze vrienden heeft kamers en suite. De vader en schoonvader slaapt in de voorkamer die met schuifdeuren afgesloten kan worden.

Lopen gaat moeilijk en voor allerlei hand- en spandiensten komt de thuiszorg hier ook regelmatig over de vloer. Overdag zit hij in een grote fauteuil, prinsheerlijk en warm gehouden door een nep-openhaard met opflikkerende gasvlammetjes. Hij is goed gehumeurd. Al vroeg in de morgen zingt hij liedjes uit zijn jeugd. Als de Thuiszorg klaar is met zijn wasbeurt slaat hij fris als een hoentje zijn boek open, lezen is zijn grote passie. Het is een erudiete man, hij leest in het Russisch en het Duits en de plaatselijke boekhandel bestelt speciaal voor hem een Russische krant. Op vrijdag ga ik dikwijls een uurtje met hem op pad. Samen met zijn dochter helpen we hem in zijn rolstoel. Pet op, leren jack aan en rode das om. Dan rijden we in de richting van het centrum naar de Vishandel Lich. Hier parkeer ik hem even aan een tafeltje, terwijl ik twee haringen bestel. Die van hem wordt netjes in mootjes gesneden, met een vorkje erbij. Natuurlijk allebei met lekker veel uitjes. Dan genieten, hap slik weg, mmm! De andere visliefhebbers kijken soms op als ik op luide toon iets tegen hem zeg. Hij is nogal hardhorend en praat zelf daarentegen nogal zacht. Ik schreeuw en hij fluistert heel beschaafd.

Het is een gezellig plein waaraan we zitten, naast de vishandel is een cafetaria en aan de overkant een tentje waar ze lekkere loem-

pia's verkopen. In deze tijd staat er ook nog een immense kraam met oliebollen en bij de nabijgelegen Hema kun je de bekende rookworsten kopen. Eigenlijk is het één groot openlucht restaurant waar veel valt te zien. De inwoners van Winschoten zitten heel tevreden hun veelal gefrituurde snacks weg te werken. Als mijn metgezel zijn haring verorberd heeft gaat hij steevast een pijpje roken. Na een paar stevige trekken, vertelt ie dat hij vorige week voor de jaarlijkse controle naar het ziekenhuis is geweest. 'Het was veel beter dan vorig jaar. Ik ben echt vooruit gegaan.' zegt hij licht triomfantelijk met een twinkeling in zijn ogen. 'Goh, hoe doet u dat?' vraag ik. 'Ik denk door het pijproken!' zegt hij en blaast glimlachend de rook uit.

Na deze mededeling maken we nog een rondje langs alle bouw- en slooprojecten die er momenteel in het centrum gaande zijn. Als ik hem weer thuis breng zegt hij voldaan: 'Ik heb weer heel veel indrukken opgedaan!'

Of je mij nu een vrijwilliger of mantelzorger moet noemen. Ik weet het niet. Misschien heb ik alleen maar een alibi nodig om een zoute haring te eten.

Bij Lentis zijn wel allerlei 'echte vrijwilligers' actief. Vooral bij Dignis. Ze doen dingen waar de verzorging niet aan toe komt, maar die wel de kwaliteit van leven van de ouderen enorm verhogen.

Wilt u hier meer over weten:

In het boekje 'Vrijwilligers aan het woord' kunt u ervaringsverhalen van vrijwilligers in de verzorgingshuizen en verpleeghuizen lezen. U kunt het boekje aanvragen bij één van de vrijwilligerscoördinatoren: e.zwarts@lentis.nl, vrijwilligers coördinator .

<http://issuu.com/lentis/docs/vrijwilligers>

Interviews cliënten Meals on Wheels

Op 'Damsterdiep', de afdeling revalidatie van het Heymanscentrum (Dignis) maakt men sinds enige tijd gebruik van de maaltijdvoorziening van Meals on Wheels. De maaltijden worden dagelijks bezorgd, in de koeling gehouden en vervolgens een uur voor de maaltijden geregeneerd. Elke dag hebben de mensen keuze uit twee menu's. Meestal werkt men met dekschalen. Deze komen op tafel te staan, waarna de mensen zichzelf kunnen bedienen. Hoe ervaren de mensen het? Namens Folio sprak ik een aantal revaliderende patiënten.

MEVROUW VAN DIJKEN (92):

'Er gaat niets boven moeders pot. Ik heb altijd alles zelf gekookt. Het eten is hier goed, maar niet zo goed als ik het thuis gewend ben. Wat ik wel mis is wat vis op tafel. Lekker een stukje schelvis, stoven met boter, aardappeltjes en wortelen. We eten hier niet vaak vis. Ook qua beleg is er genoeg te krijgen, maar elke week een haring zou wel fijn zijn. Vandaag mag ik weer naar huis, voor mijn man zorgen. De vriendin van mijn zoon heeft beloofd slijptong voor ons klaar te maken.'

MEVROUW BUURMAN:

'Ik ben al bijna een jaar in behandeling voor galstenen. Gelukkig is het bijna klaar en mag ik over een week naar huis. Ik ben vegetariër, en het heeft lang geduurd voordat ze daar iets mee konden. Het is nu goed geregeld en lekker, ook beneden in het restaurant doen ze goed hun best. Maar het heeft een lange tijd geduurd. Dat was wel jammer in het begin. Dan smaakte het niet of zat er toch vlees in. Of ze kwamen vragen: 'Eet u ook vis?', en dan zei ik: 'nee, want dat is ook een dier.' Ze maken voor mij wel eens apart een vleesvervanger, dat smaakt wel beter dan opgewarmde maaltijden. Verder is de dienstverlening super, ik mag mijn eigen spullen in de koelkast hebben.'

MEVROUW JORRITSMa:

'Ik vind het fantastisch. Echt pico bello is het niet, maar het gaat wel. Wel fijn dat je tussen twee dingen kunt kiezen. Gisteren had ik kapucijners, heerlijk! Met uisensaus. Ook qua broodbeleg is er veel keuze.'

MEVROUW DE UILENBERG:

'Ik vind het fantastisch! Ik verheug me elke dag op de maaltijd als ik naar beneden kom. Ik sla nooit een maaltijd over. We hebben twee menu's, er zit altijd wel wat bij wat je lekker vindt. Ik eet altijd met plezier. Ik heb op de revalidatie gelegen en ik moet nu ook nog revalideren. Ik kom hier nog altijd graag, ook voor de mensen. Elke dag vers eten, en genoeg keuze. Ik mis niks. Ik houd er van veel groente te eten. Voor de prijs kan ik het zelf niet maken.'

januari

€1.000,- voor onderzoek tegen stigma in de psychiatrie!

Op zaterdag 16 januari ontving Stynke Castelein van Lentis Research een cheque van €1.000,- voor onderzoek tegen stigma in de psychiatrie. Het geld is ingezameld door het Centraal Team Peize tijdens een marathon radio-uitzending tussen kerst en Oud & Nieuw. Elk jaar wordt het geld geschonken aan een aantal goede doelen. Dit jaar kwam het bedrag ten goede aan onderzoek tegen stigma in de psychiatrie van Lentis Research en onderzoek naar kanker van het UMCG.

februari

BERT VAN DER HOEK, voorzitter Raad van Bestuur Lentis wordt genomineerd voor de prijs Zorgmanager van het jaar. Deze prijs wordt jaarlijks uitgereikt aan de meest succesvolle zorgmanager. Naast Bert van der Hoek zijn genomineerd: Anja Schouten, bestuursvoorzitter van Zorgbalans, Maarten van Rixtel, bestuursvoorzitter van Sensire, Mariëtte Verhoef, directeur-bestuurder van Spirit. Uiteindelijk werd Anja Schouten, bestuursvoorzitter van Zorgbalans in Haarlem, Zorgmanager 2015.

www.youtube.com/watch?v=zp7Q5Vpevul

Start centrale opnamecoördinatie klinieken

Vanaf 2 februari 2015 start de Centrale Opnamecoördinatie Klinieken. Vanaf dan worden alle opnameverzoeken voor de klinieken van Lentis Volwassenenpsychiatrie in Groningen, Winschoten en Zuidlaren centraal verwerkt. Het doel is het toeleiden van opnameverzoeken naar de beste plekken in de klinieken en het optimaliseren van de instroom, doorstroom en uitstroom. Het wachtlijstbeheer valt ook onder de Centrale Opnamecoördinatie Klinieken.

Toename verwarde mensen op straat

Corstiaan Bruinsma reageert op toenemende berichtgeving over verwarde mensen in de samenleving. Steeds meer mensen met psychische problemen dreigen door de bezuinigingen buiten de boot te vallen. Daarom kan de geestelijke gezondheidszorg er steeds minder goed grip op krijgen.

www.rtvnoord.nl/verwarde-mensen

Sluiting keuken

De Centrale keuken sluit op 1 maart 2014. Lentis Erfgoed levert met het boek *Over de kook* een mooi historisch overzicht van de rol van de keuken binnen onze organisatie door de jaren heen.

ATN Friesland gaat werken met spreekuurlocaties

Het ATN verandert de werkwijze in maart. In Friesland wordt gewerkt met een hoofdlocatie en een aantal spreekuurlocaties. De naam verandert dan in ATN Friesland. De vestiging in Leeuwarden sluit.

Herdenking bij het Joods monument

Op maandag 9 maart 2015 vindt de jaarlijkse herdenking plaats bij het Joods monument. Er wordt daar stilgestaan bij de Joodse bewoners die in de Tweede Wereldoorlog vanuit het Psychiatrisch Ziekenhuis Groot Bronswijk in Wagenborgen zijn weggevoerd. Zij werden in vernietigingskamp Sobibor in Polen vergast.

Thema-avond in de week van de psychiatrie

Lentis liet zich ook weer zien tijdens de week van de psychiatrie van 23 tot 29 maart. Lentis organiseert in de week van de psychiatrie een bijeenkomst met het thema 'Leven na misbruik'. Ook is er een publieksavond over zelfhulp.

Samenwerking Jonx en Reik in Timp

Jonx werkt samen met het expertisecentrum voor kinderen met een licht verstandelijke beperking Reik in de orthopsychiatrische jeugdpoli *Timp*. Bij Timp worden kinderen en jongeren met een licht verstandelijke beperking (LVB) én psychiatrische problemen behandeld.

Activiteiten in de Autismeweek

Bij ATN Friesland start in de Autismeweek de expositie 'Mijn kant'. 'Mijn kant' blijkt veel gezichten te hebben: creatief, talentvol, betrouwbaar, gepassioneerd, intelligent, doorzetter, punctueel, out-off de box denker, kleurrijk, gefascineerd...

Basis GGZ op meer locaties

Het aantal locaties van Basis GGZ. Ten Boer wordt toegevoegd. Dat brengt het aantal locaties op 9:

- » Winschoten
- » Veendam
- » Delfzijl
- » Stadskanaal
- » Finsterwolde
- » Oude Pekela
- » Hoogezand
- » Ten Boer

Ten Boer

mei

Poëzieprijsvraag opnieuw uitgeschreven

Lentis schrijft in mei opnieuw een Jan Boer Poëzieprijs uit. Met de Jan Boer Poëzieprijs wil Lentis aandacht te vragen voor het vaak uitzonderlijke creatieve talent dat cliënten van de ggz hebben. Cliënten en ex-clieënten van de geestelijke gezondheidszorg uit Noord- Nederland en daarbuiten worden uitgenodigd om te reageren.

Erkenning voor lotgenotengroep psychosegevoeligheid

In mei 2015 krijgt de 'Begeleide lotgenotengroep voor mensen met een psychosegevoeligheid' een erkenning als goed onderbouwde interventie. De erkenning wordt gegeven door de Erkenningscommissie interventies voor de langdurige GGz. Een onafhankelijke commissie van deskundigen uit wetenschap, praktijk en beleid beoordeelde de interventie. Doel van de erkenning is bij te dragen aan de kwaliteitsverbetering door een overzicht te bieden van bestaande interventies én het gebruik van effectieve interventies te stimuleren.

juni

Start Calamiteitendienst Lentis

Sinds 1 juni 2015 heeft Lentis een Calamiteitendienst. De dienst kan worden gebeld als een verstoring van de werkzaamheden op de afdeling of lokatie niet meer door de BHV'er of de medewerker kan worden opgelost. De nieuwe dienst vervangt de Calamiteitendienst van Dignis.

Zomeraanbod voor kinderen

De zomervakantie luidt voor sommige kinderen het eind van de basisschool in. De overstap naar de middelbare school valt kwetsbare kinderen soms niet mee. Jonx biedt deze jongeren hulp met cursussen en behandeling. Het Autisme Team Noord-Nederland (ATN) start in juni met een nieuwe Brugstaptraining, speciaal voor kinderen uit groep acht met een autismespectrumstoornis. Andere kinderen vallen buiten de boot en worden gepest. In samenwerking met het Consultatieteam Pesten organiseert Jonx de zomercursus 'Plezier op school' voor aanstaande brugklassers.

Berkenhof naar Groningen, richting CIP

Eind juni verhuist de dagbehandeling van de Berkenhof van Zuidlaren naar het PsyQ gebouw aan de Hereweg 78 in Groningen. De Berkenhof gaat intensief samenwerken met het Centrum Integrale Psychiatrie (CIP). De verhuizing biedt mogelijkheden om de bestaande relatie met onder andere PsyQ Trauma verder vorm te geven.

Steeds meer patiënten in crisisopvang

Steeds meer patiënten komen bij Lentis in crisisopvang. Het aantal crisisaanvragen bij Lentis is in een paar jaar verdrievoudigd. RTV Noord sprak erover met psychiater Surja Nannan Panday. www.rtvnoord.nl

PsyQ bestaat 10 jaar!

PsyQ, het samenwerkingsverband van Lentis, Met ggz, Mondriaan en de Parnassia Groep bestaat in juni 10 jaar! Inmiddels zijn er 34 vestigingen waar het aanbod van specialistische en toegankelijke hulp voor volwassenen met psychische problemen in 8 programma's wordt geboden. Ter ere van het 10-jarig bestaan is er een congres georganiseerd: De GGZ draait door!

juli

Nieuw sociaal plan

Lentis en de vakbonden bereiken in juni een akkoord over een nieuw Sociaal Plan. Uitgangspunten van het nieuwe Sociaal Plan zijn behoud van werkgelegenheid, geen gedwongen ontslagen en ondersteuning van werk naar werk. Lentis heeft als werkgever de verplichting om zich hiervoor tot het uiterste in te spannen. Van de medewerkers wordt een flexibele houding gevraagd. Die flexibiliteit is noodzakelijk om de komende jaren goed te kunnen reageren op de vele en vaak onvoorspelbare veranderingen in onze externe omgeving.

Geert Sanders

Peter Lerk

Wisselingen in de wacht

Een aantal wisselingen in de wacht: Een nieuwe voorzitter voor de Raad van Toezicht. Peter Lerk volgt Geert Sanders na acht jaar op. Lerk zat al in de Raad van Toezicht. Lees de interviews met Lerk en Sanders op Lentisnet. ([Lerk](#); [Sanders](#))

Voorzitter van de Raad van bestuur Bert van der Hoek kondigt zijn vertrek bij Lentis aan. Hij gaat in oktober naar zorgverzekeraar De Friesland.

De Cliëntenraad krijgt met Roel Vroom een nieuwe voorzitter.

Mariska Dieterman wordt directeur behandelen zaken bij Dignis en Yonas Tewelde wordt directeur algemene zaken bij Lentis volwassenenpsychiatrie.

Jonx pro, blad voor professionals

JonxPro verschijnt, een nieuwsbrief van Jonx voor iedereen die in zijn of haar werk te maken heeft met kinderen, jongeren of (jong)volwassenen met psychische problemen.

issuu.com/lentisggz

Yonas Tewelde

Mariska Dieterman

augustus

SMS-reminders sturen naar patiënten wordt mogelijk

Om de no show terug te dringen kunnen afdelingen die met de Psygis Quarant agenda werken vanaf augustus voortaan sms-reminders sturen. Cliënten kunnen automatisch twee dagen voorafgaand aan hun afspraak een sms reminder ontvangen.

Kwaliteitslabel voor generalistische Basis GGZ vanaf 2016

Vanaf januari 2016 komt er een kwaliteitslabel voor de generalistische basis ggz (gbbgz). Onze bestuurders en die van de Dimence Groep en GGZ Noord-Holland-Noord maken dit in augustus bekend. Bij Lentis biedt Basis GGZ Lentis deze zorg. Steeds meer cliënten doen een beroep op de gbbgz. De vraag groeit dus, toch is de kwaliteit van de instellingen die deze zorg leveren, nog erg wisselend. Nu wordt het mogelijk om een instelling of praktijk die goede zorg levert, een kwaliteitslabel te geven.

Weer de beste volgens CZ!

Voor zowel *ernstige eetstoornissen* als *ernstige persoonlijkheidsproblematiek* hebben we voor de tweede keer op rij de beste beoordeling gekregen van CZ. Een heel mooi resultaat! Met deze mooie score kunnen we zorg blijven leveren voor CZ verzekerden. CZ is zelfs zo tevreden over de geleverde zorg dat we worden aanbevolen op hun site.

www.lentis.nl/2015/cz-kent-lentis-beste-zorg-toe

september

Opening Repair Café

In Stadskanaal opent AC de Regenboog Stadskanaal een Repair Café. Stoelen waarvan een poot los zit, broodroosters die niet meer werken, wollen truien met een gaatje? Vanaf nu hoef je ze niet meer weg te gooien, maar kun je ze aanbieden bij het Repair Café bij AC de Regenboog in Stadskanaal.

Suïcidepreventiedag

Lentis besteedt extra aandacht aan de wereldwijde suïcidepreventiedag met een ontmoetingsmiddag over zelfdoding met aandacht voor nabestaanden in Noordlaren. De dag erna gaat de film 'Het taboe voorbij' van Miranda Naberman in première. De film gaat over twee mannen die zelfmoordgedachtes hadden. De productie is tot stand gekomen door een samenwerking van Foolcolor en Suïcidepreventie Lentis.

Publieksacademies van start

Lentis start in samenwerking met het Dagblad van het Noorden een serie publieksacademies over geestelijke gezondheidszorg en ouderenzorg. In september vindt de eerste plaats. Het thema van deze bijeenkomst is Beginnende dementie. In november wordt de tweede avond over psychose gehouden. Beide avonden zijn een groot succes: volle zalen!

BinG film op Nederlands Filmfestival

Het team van Bemoeizorg in Groningen is het afgelopen jaar zeven draaidagen gevolgd door regisseur Esra Pike. Zij wilde een beeld schetsen van het onderdeel bemoeizorg van het ACT team BinG, bedoeld voor mensen met psychiatrische- en verslavingsproblemen. Deze documentaire 'U hebt een probleem' is vertoond tijdens het Nederlands Film Festival. De korte documentaires worden eind 2015 en begin 2016 uitgezonden op NPO 3.

- Website: <http://ijswater.nl/films/projects/press.php?projec>.

oktober

Herdenking brand Salem

Op 24 oktober wordt in Wagenborgen de brand in 1970 in Groot Bronswijk herdacht. Het is dan 45 jaar geleden dat een hevige brand 16 levens kostte in het vrouwenpaviljoen Salem.

Debat Schizofrenie exit of niet?

Jim van Os lanceerde de campagne 'Schizofrenie bestaat niet'. In het debat een genuanceerde blik van voor- en tegenstanders. Initiatiefnemer was Harald Schneider, directeur behandelen van Lentis. Op 27 oktober mondt dit initiatief uit in een debat over dit onderwerp in het Groninger Forum. Ook dit evenement is een groot succes. De zaal is uitverkocht en er kijken veel mensen mee via de live stream.

Nieuwe website van PsyQ ziet het licht

PsyQ lanceert in november een geheel vernieuwde website.

BinG bestaat 10 jaar

Het team van Bemoeizorg in Groningen (behandeling voor mensen met psychiatrische- en verslavingsproblemen in Groningen) viert het 10-jarig bestaan. Dat deden de medewerkers samen met cliënten, contactpersonen, (oud-) collega's en ketenpartners.

Jan Boer prijs uitgereikt

Rients Faber wint de Jan Boer Poëzieprijs van 2015 met zijn gedicht Hoop. Lentis schrijft deze gedichtenprijsvraag uit voor cliënten en ex-clieuten van de ggz. De prijs werd voor het eerst uitgeschreven in 2002. Elke editie heeft een inspirerend motto. Dit keer was het een zin uit één van de gedichten van de naamgever van de prijs, de Groningse dichter Jan Boer (1899-1983): 'Schoamt joe nait veur t aigen wezen. Er werden 122 gedichten ingezonden, de meeste uit het noorden, maar er waren ook inzendingen uit andere delen van het land en zelfs uit België.

Geen contract voor A&R- en WMO extramuraal in Noord- en Oost Groningen

Eind november wordt bekend dat onze A&R-activiteiten en WMO begeleiding extramuraal in Noord- en Oost-Groningen niet worden gecontracteerd. Dit heeft vergaande gevolgen voor cliënten en medewerkers.

Dennenoord getekend ziet het licht

Lentis Erfgoed presenteert begin december 2015 haar nieuwe boek 'Dennenoord Getekend'. Het boek komt drie dagen na het 120-jarig bestaan van Dennenoord uit. Veel paviljoenen en dienstgebouwen uit het verleden en het heden worden uitgebreid in woord en beeld gebracht.

Eervolle vermelding voor Menno Oosterhoff

Menno Oosterhoff, kinder- en jeugdpsychiater bij Jonx krijgt een eervolle vermelding bij de Psyche Media-prijs vanwege onder meer zijn website Dwang.eu.

Lintje voor Petra Albertema

Onze eigen Petra Albertema –al twintig jaar actief achter de schermen bij Folio– ontving op 10 december een lintje. Petra werd benoemd tot Lid in de Orde van Oranje-Nassau voor haar enorme inzet voor het Ronald McDonald Huis in Groningen. Dat doet ze al vanaf de opening van dit Huis, al 25 jaar geleden. In het Ronald McDonald Huis Groningen logeren ouders, broertjes en zusjes van kinderen die zijn opgenomen in Beatrix Kinderziekenhuis Groningen (UMCG). Petra werkt daar als vrijwilliger, in avonden en soms ook in de nachtwacht.

Blogs en bloggers

We schuwden het niet om standpunten in te nemen. Vaste bloggers Gerard Lohuis, Harald Schneider, Marlieke de Jonge en Anne Gietema spraken zich uit op de website van Lentis over uiteenlopende onderwerpen. www.lentis.nl/categorie/blogs/ Kinder- en jeugdpsychiater Menno Oosterhoff van Jonx heeft een eigen website over dwang, www.dwang.eu. Hij blogt op Medisch Contact.

Exposities

Er werden het hele jaar door weer exposities georganiseerd op allerlei plekken in Lentis, zoals bijvoorbeeld de expositie met portretten van een aantal cliënten van verpleeghuis 't Blauwbörgje. Ik zie, ik zie van Dignis www.dignis.nl/expositie-ik-zie-ik-zie/. Of de expositie 'Mijn kant' bij Jonx over de bijzondere kanten van cliënten.

Café's, open dagen en andere bijeenkomsten

» Ook dit jaar organiseerden we weer psychiatrie-café's waar uiteenlopende thema's centraal stonden. Binnen Dignis werden verschillende Alzheimercafé's georganiseerd.

» In de Ontmoetingskerk worden verschillende zondagmiddagactiviteiten georganiseerd. De activiteiten zijn een initiatief van Zondag in Zuidlaren, een samenwerking tussen de Culturele Vereniging Zuidlaren en De Kimme Lentis.

» Traditiegetrouw organiseert Agrarisch werkproject De Stiep opierendag een open dag.

Bijeenkomsten suïcide-preventie

Op verschillende plekken in de provincie werden bijeenkomsten georganiseerd over suïcide. Naast en hulpverleners uit de praktijk van de geestelijke gezondheidszorg geven informatie. Er is ruimte om ervaringen uit te wisselen.

www.lentis.nl/.../gesprek-suicide

Let's gro

Een inspiratiefestival over de toekomst van Groningen in november. Marlieke de Jonge en Gerard Lohuis, beiden Lentismedewerkers, verlenen hun medewerking aan het festival.

Van Chinese buffetten tot modeshows

Binnen Dignis worden het hele jaar door leuke en bijzondere bijeenkomsten georganiseerd. Van Chinese buffetten tot modeshows.

NL doet

Het Oranje Fonds organiseert jaarlijks de NL Doet dagen en stimuleert daarmee jong en oud om zich in te zetten voor de samenleving. Twintig leerlingen van het VMBO AOC Terra college uit Eelde staken dit jaar de handen uit de mouwen bij De Enk en richtten daar de tuin in voor de lente.

Zelfhulp

Lotgenoten stimuleren elkaar en voelen herkenning in een zelfhulpgroep. Het Bureau Ervaringsdeskundigheid werkt met zelfhulpgroepen. In samenwerking met Foolcolor maakten ze de volgende film over zelfhulp.

www.lentis.nl/2015/03/30/zelfhulp-een-bron-van-kracht-film-van-bel/

Film Het taboe voorbij

Miranda Naberman maakt in samenwerking met Foolcolor en Suïcidepreventie Lentis de film 'Het taboe voorbij'. De film gaat over twee mannen die zelfmoordgedachtes hadden. De productie is in samenwerking met Foolcolor en Suïcidepreventie Lentis. 'Het taboe voorbij' is mede gemaakt in het kader van wereld suïcide preventiedag.

www.tinyurl.com/p8wqns3

True doors – living lab Blauwbörgje

In Verpleeghuis 't Blauwbörgje is er een onderzoek gedaan naar het effect van een eigen voordeur op het 'thuisgevoel' van dementerende bewoners. De witte kamerdeuren werden allemaal voorzien van een sticker met een eigen voordeur. Uit literatuur blijkt dat privacy, autonomie, het vinden van de weg en oriëntatie van invloed zijn op het thuisgevoel van dementerenden. Een opklakdeur helpt daarbij, blijkt ook uit het onderzoekstraject in 't Blauwbörgje.

Doedag iLentis

De collega's van iLentis staken in het najaar met 41 man en vrouw sterk de handen uit de mouwen op 9 locaties van Dignis. www.lentis.nl/organisatie/lentis/ilentis/

Hardlopen

We liepen weer mee in de run van Winschoten en in de 4 mijl.

Verwarde mensen op straat

Corstiaan Bruinsma van de Raad van Bestuur van Lentis spreekt zich uit over de gevolgen van het overheidsbeleid en de toename van verwarde mensen op straat.

www.rtvnoord.nl/nieuws/verwarde-mensen

Ren voor je geest

Over de heilzame werking van hardlopen. Psychomotorisch therapeut Ricardo Terhave vertelt over running therapie bij Lentis in het Dagblad van het Noorden van 16 april 2015

issuu.com/lentisggz/docs/running_therapie

Door dik en dun

Een nieuwe film over eetstoornissen: 'Door dik en dun'. In 'Door Dik en Dun'. De film neemt je mee in de wereld van vier verschillende eetstoornissen: Mevrouw Bulimia, Mevrouw Anorexia, Mevrouw NAO en Mevrouw Eetbuistoornis.

www.lentis.nl/kliniek-voor-eetstoornissen/

Eetstoornissenkliniek in beeld

De eetstoornissenkliniek van PsyQ in LifestyleXperience plus van RTL4. Met collega's Henk Trip, Marloes Westerman en ervaringsdeskundige Kim ten Hoeve.

www.lentis.nl/psyq-kliniek-voor-eetstoornissen/

En ook Jonx Autisme in beeld

Jonx Autisme maakt ook zijn opwachting bij LifestyleXperience. Collega Annemiek, een medewerker van Jonx, vertelt over autisme.

Jonx biedt hulp op de speciale school voor basisonderwijs De Baldakijn in Stadskanaal. Die hulp is heel welkom, getuige het artikel in het Dagblad van het Noorden. Door veranderde regelgeving blijven kinderen met gedragsproblemen tegenwoordig langer op een 'gewone' basisschool. Een gevolg daarvan is dat sommige kinderen die alsnog naar De Baldakijn worden verwezen, ernstige gedragsproblematiek vertonen. artikel 'Hulp Lentis is heel welkom op Baldakijn'.

Dit overzicht loopt tot 14 december en is gebaseerd op berichtgeving in de media van Lentis. Gebeurtenissen na 14 december zijn in dit overzicht niet meegenomen. Mis je iets? Zorg er dan in 2016 voor dat je gezien wordt! Plaats je nieuws op Lentisnet, of plaats een tip in de groep Social Media. Advies? Neem dan contact op met communicatie@lentis.nl

Jacob Lalkens:

Ik houd van sterke vrouwen

Jacob werkt op de lijstenmakerij in de Lentislocatie te Zuidlaren. Handig voor een kunstenaar die zeer productief is en dus veel heeft in te lijsten. In De Kimme in Zuidlaren hangt veel werk van hem. Jacob is oorspronkelijk opgeleid als timmerman en werkte in de bouw.

Hij heeft ADHD en is opgenomen geweest in de Cederborg. Hij was overspannen en had een burn-out. Hij woont nu in Assen. 'Tijdens de periode dat ik opgenomen was ben ik gaan tekenen. Ik verveelde me daar op de afdeling. Aldoor TV kijken ging vervelen. Ik kijk trouwens al vijf jaar niet meer. Allemaal ellende. Ik teken met potlood op speciaal papier en teken graag sterke vrouwen. Sportvrouwen. Gespierd, met brede schouders. Vrouwen in een zwembad of in de natuur. Mezelf teken ik er ook wel eens in.' Jacob wijst me op een tekening waarop hij zichzelf heeft afgebeeld. Twee vrouwen staan op elkaars schouders en daar bovenop staat Jacob getekend. Hij zegt: 'Ik heb daar mijn nieuwe zwembroek aan en mezelf wat gespieerd gemaakt dan ik ben. Ik houd van sterke vrouwen. Vrouwen vinden het zelf ook leuk om zelf zo afgebeeld te worden. Soms laat ik me inspireren door modebladen. De randen van de afbeeldingen die ik maak versier ik met teksten en gedichten in het Engels als een soort passe-partout. Mijn tekeningen lijken af en toe wel een beetje op tatoeages. Gemiddeld ben ik ongeveer een dag bezig met een tekening. Dan is het wel klaar.'

Man: Leef als vrouw!?

Lekker in het zonnetje sta ik boven aan de ladder de goot te schuren. De vogels fluiten en mijn gedachten nemen de vrije loop. Totdat... met donderend geraas de trap waarop ik sta onderuit glijdt. Auuw! Het is plotseling doodstil en ik besef nauwelijks wat me overkomt en kan niet overeind komen. Mevrouw Drager is inmiddels geschrokken aan komen rennen. Neemt vanaf een afstandje de situatie vlug in ogenschouw en verdwijnt weer uit beeld. 'Mooie boel', denk ik.

M

ijn lijf doet overal pijn en ik merk dat er bloed op mijn gezicht zit. Inmiddels is mevrouw Drager weer gearriveerd. Ze zag mijn gezicht heel snel opzwellen en is ijs gaan halen. Ik kijk in de spiegel en zie

dat er een enorme bult groeit aan de linkerkant van mijn gezicht. Het ijs en de ingevroren koelementen zorgen voor verlichting van het leed en de zwelling blijft binnen de perken. Er zit een rare scheur in mijn lip en onder mijn mond een snee. 'Even mee naar de huisarts' zegt ze. Aldaar wordt de wond behandeld en krijg ik een kleine berisping. 'Op jouw leeftijd nog op een ladder staan? Levensgevaarlijk!'

De gebruikelijke opluchting 'Dat had veel erger af kunnen lopen', maakte de pijn niet minder. Een paar dagen lang ben ik geradbraakt en een beetje de kluts kwijt en boos op mezelf. Hoe kan ik ook zo stom zijn op een ladder te klimmen die in een verkeerde hoek staat op een gladde houten vlonder. Weken blijf ik last houden van mijn knieën, die een val van bijna vier meter hadden opgevangen.

Alsof het zo moest zijn krijg ik in de week na mijn eigen valincident een aantal mannen op mijn spreekuur als ARBO-arts. Mannen die zich in hun vrije tijd ernstig geblesseerd hebben op de mountainbike of buiten dienst zijn ten gevolge van een ongeluk na een avondje stappen. De brokken voortkomend uit manlijke overmoed zijn een constante factor in mijn praktijk. Allemaal te voorkomen als deze mannen een voorbeeld hadden genomen aan de leefstijl van hun eigen vrouw. Zoals bekend leven vrouwen gemiddeld vijf jaar langer dan de man. Vrouwen laten het nemen van risico's graag over aan de man. Waarom zouden vrouwen zich ook blootstellen aan gevaar als mannen vrijwillig risico's willen nemen?

Dus mannen: neem een voorbeeld aan de vrouw. Vermijd het beklimmen van ladders, het berijden van snelle motoren en racefietsen en het uitvoeren van gevaarlijke klussen. Stop met roken en onmatig drinken. Zelfs het internetgedrag van mannen is riskanter, op zoek naar seks raakt hun computer gemakkelijk geïnfecteerd met allerlei narigheid. Met een meer vrouwelijke leefstijl blijf je gezonder en leef je meer in harmonie met je eega. Want jullie ruzies gingen toch al vaak over het snelle fietsen, onmatig hardlopen en het vele roken en drinken toch? Maak jezelf en je vrouw gelukkig. 'Happy wife, happy life!' Happy end? Ik denk van niet. Mannen gaan dit niet doen. Het ligt niet eenvoudig. De reden van hun riskante gedrag is uiteindelijk toch weer om een complimentje of aai over de bol van hun vrouw te incasseren.

Zelf ben ik ook weer de ladder opgeklimmen om de goot af te lakken. Iemand moet het doen. Toen de klus klaar was kwam mevrouw Drager kijken en zei: 'Goh, dat zit weer mooi strak in de lak.' Op zo'n moment glim ik nog meer dan de pas geverfde goot.

Tekening **ANNE HELMUS**
Tekst **DR. DRAGER**

Je bent nooit te oud om te stoppen met roken

Helmut Schmidt de onlangs op 96-jarige leeftijd overleden voormalige bondskanselier van Duitsland, ging in zijn laatste levensjaar nog aan de nicotinepleisters om te stoppen met roken na een ziekenhuisgreep. Pikant detail: Helmut Schmidt had een voorraad van 38000 mentholsigaretten aangelegd omdat hij vreesde dat de Europese Unie deze zou verbieden. Een enkeling krijgt op hoge leeftijd nog de kans om te stoppen. In Nederland rookt een kwart van de volwassen bevolking. Een op de drie heeft de afgelopen jaar een al of niet succesvolle stoppoging gedaan.

Sigaretten ruimschoots voorhanden

Robert van der Graaf, verslavingsarts en werkzaam bij Verslavingszorg Noord Nederland (VNN) vertelt dat enkele jaren geleden er nog een winkeltje was in de jeugdkliniek DOK3 met onder andere rookwaren. Pakjes shag, vloe en allerlei soorten sigaretten waren er ruimschoots voorhanden. De jeugdige cliënten konden daar met hun zakgeld allerlei rookwaren aanschaffen. Als ze onrustig waren zei de leiding: 'Kom we gaan even een sigaretje roken.' Ook werden rookwaren gebruikt als beloning. Het kwam zelfs voor dat kinderen in de kliniek begonnen met roken. Ze werden zelfs aangemoedigd om tijdens de opname te gaan roken. De overheersende gedachte was toch eerst die alcoholverslaving of depressie aanpakken.'

Een doorrookte omgeving

Medepatiënten rookten, het personeel rookte en er waren rookplekken en rookpauzes. De sociale druk om te gaan roken was groot. Robert was erg verbaasd over deze cultuur en het bestaan van het winkeltje met rookwaren en de vanzelfsprekendheid waarmee iedereen bleef roken. 'Rokers sterven gemiddeld tien jaar eerder dan niet-rokers. Door de combinatie van alcoholverslaving en roken leven mensen gemiddeld twintig jaar korter. Een eerste verslaving is bijna altijd roken. Kinderen in een doorrookte omgeving roken mee. Ze worden klaargemaakt voor een tabaksverslaving. Het begint al in de buik van de moeder. Ik heb drugsverslaafde pubers in behandeling. Een jongen vertelde dat hij als zevenjarige zijn eerste sigaretje opstak. Dan komt de drank en dan de andere drugs.'

Het leek wel een boycot

Het was een hele toer om de kliniek rookvrij te krijgen. Toch zette hij, ondanks het verzet, de realisering van het rookvrije beleid door samen met de manager. In het begin was er veel weerstand tegen deze verandering. De jeugdige patiënten kwamen niet meer bij Robert op het spreekuur, het leek wel een boycot, en ook de manager ontmoette veel verzet bij het personeel en collega managers. Toch is het allemaal goed gekomen. Een aantal personeelsleden is gestopt met roken. Naast de kliniek is nu het hele gebouw rookvrij. De volgende stap is om de hele VNN rookvrij te krijgen. 'Dat moeten we met zijn allen gaan doen,' zegt Robert.

Leefstijltraining

Marijke Slager is als verpleegkundige werkzaam op de afdeling Langdurige Rehabilitatie gevestigd op het terrein van de Lentis locatie te Zuidlaren. Ze merkte dat het veel cliënten bezighoudt

dat ze veel roken. 'Het zit de mensen hoog en bovendien kost het ze veel geld. Vaak een groot deel van hun besteedbaar inkomen. Om mensen te steunen bij het stoppen of minderen van het roken hebben we eerst zelf een cursus gevolgd. De 'Voel je vrij! Stoppen met roken en leefstijltraining in de GGZ.' Het is een intensief traject, dat stoppen met roken en bevordering van een gezonde leefstijl van patiënten en medewerkers tot doel heeft. Er wordt rekening gehouden met de cognitieve en emotionele beperkingen van de patiënten. Er wordt gebruik gemaakt van allerlei werkvormen. Van de GGZ-instelling wordt een actieve inzet gevraagd voor de patiënten in dit proces. De training wordt gegeven door Momentum. Het is een train-de-trainer cursus. Ook binnen Lentis zijn er inmiddels al zes mensen opgeleid om de training te geven, waaronder ikzelf dus.

Soms is de eerste stap uitstellen

We hebben een aantal afdelingen aangeschreven en we zijn naar de mensen toegegaan om ze over de cursus te vertellen. Inmiddels draait er een groep van acht mensen. Uit hun eigen omgeving krijgen ze positieve reacties dat ze hiermee bezig zijn. Veel mensen die deelnemen aan de cursus hebben ook al heel wat stoppogingen achter de rug. We besteden ook altijd aandacht aan de rookgeschiedenis van de deelnemers en natuurlijk de vraag 'Hoeveel rook je nu'. Soms is de eerste stap om het opsteken van een sigaret een kwartier uit te stellen. Belangrijk is dat iedereen aan het woord kan komen en er aandacht is voor zijn of haar verhaal. Deelnemers zijn positief over de cursus en ik vind het ook leuk om te doen.'

Kledingbank Maxima

Maxima is een echte modezaak. Met paskamers maar zonder kassa. ‘Het lijkt hier wel een boetiek.’ zeggen sommige klanten. Het ruikt er lekker fris in tegenstelling tot veel andere tweedehands kledingzaken. De kleding voor minima in Winstochten is gevestigd naast de Action in Winstochten. Een locatie waar de doelgroep van de winkel sowieso wel eens wat koopt. Maxima is er voor de minima: inwoners uit de gemeente Oldambt met een bijstandsuitkering of met een laag inkomen.

W

ie bij Maxima komt winkelen wordt ingeschreven als klant na het tonen van een identiteitsbewijs en de laatste specificatie van de uitkering.

Ziekenhuispakket

De bedrijfsleidsters Ina Kuperus en Marzanna Gintowt vertellen: ‘De klanten krijgen twee keer per jaar een klantenpas. Ze kunnen hiermee twee keer per jaar tien verschillende kledingstukken uitzoeken. Ze hoeven dat niet in een keer te doen maar mogen een aantal keren komen winkelen. Sommige mensen hebben helemaal niks meer, bijvoorbeeld na een brand of mensen die een tijdje dakloos zijn geweest en weer opnieuw moeten beginnen. Voor zwangere vrouwen hebben we een compleet babypakket. Als ze bevallen zit daar alles in wat ze nodig hebben voor de eerst tijd. Ook hebben we een ziekenhuispakket. Daarin zit kleding die je nodig hebt bij een ziekenhuisopname.

De kleding die hier verkrijgbaar is deels tweedehands en nieuw. Het is afkomstig van particulieren en restpartijen van winkels.’

Klanten knappen op

Martin Menger, verpleegkundige van het Fact-team in Veendam is voorzitter van deze vestiging van de kledingbank Maxima. Hij zegt: ‘Voor de huur krijgen we een subsidie van de gemeente. We hebben giften gekregen van het Oranjefonds en de Provincie Groningen en een eenmalige bijdrage van de Rabobank. We zijn bewust op deze plek in het centrum gaan zitten en zijn hierdoor goed bereikbaar voor de doelgroep. Iedereen weet ons zo langzamerhand te vinden. We hebben dit jaar al 600 klanten gehad. Zonder de vrijwilligers zou deze winkel niet zo goed draaien. Ik heb diep respect voor hen. De vrijwilligers zijn onder andere

mensen die in behandeling zijn bij Lentis of die om verschillende redenen geen toegang hebben tot de arbeidsmarkt. Er wordt zeker iets van ze verwacht en ze kunnen ook niet zomaar wegblijven. Het is vrijwillig maar zeker niet vrijblijvend.’

Nieuwe aanvoer is belangrijk

Volgens Ina Kuperus is het leuk werken in winkel. ‘Je ziet dat de klanten het leuk vinden om een nieuwe garderobe aan te schaffen. Ze hebben steeds minder schroom om de winkel te bezoeken. De klanten knappen er zichtbaar van op en verlaten de winkel in een goed humeur en wij zijn dan ook blij.’

Martin Menger zegt: ‘De aanvoer van kleding is belangrijk. We krijgen van een aantal winkels nieuwe kleding. Het blijft moeilijk om aan schoenen te komen. In principe is alle kleding welkom. In ons magazijn waar de aanvoer wordt gecontroleerd wordt gekeken wat geschikt is voor de winkel. Wat niet in de winkel past, wordt per kilo verkocht. Van die opbrengsten kunnen wij weer kleine noodzakelijke uitgaven doen. Dus alles is welkom.’

Er zijn al Maxima winkels in Sappemeer en Veendam. Het adres van de winkel in Winstochten is Meester A.J. de Sitterlaan 10-h 9671 GL Winstochten. (achter de Action) Tel. 0597-785630 U kunt uw kleding op dit adres brengen.

Tovertafel helpt ouderen met dementie

Herfstblaadjes van de tafel vegen, bloemen groter en kleiner maken, spelen met vlinders, visjes vangen, spreekwoorden afmaken. Het zijn spellen die je kunt spelen met De Tovertafel. De Tovertafel wordt in de Diamant gebruikt om de zintuigen van ouderen met dementie te stimuleren. Soms met een groep, soms individueel.

‘Wij willen de Tovertafel niet meer kwijt!’

M

et een projector worden de spellen op een gewone tafel geprojecteerd. De tafel verandert dan in een Tovertafel die ouderen in de middel- tot late stadia van dementie stimuleert om met minimale begeleiding in beweging te komen. De Living Lab Tovertafel is een initiatief in het kader van het project Living Lab van Dignis. In het Living Lab wordt nieuwe technologie voor ouderen getest, getoetst en toegepast. De test met de Tovertafel is veelbelovend, hij wordt dagelijks gebruikt. René Abbas is eerst verantwoordelijk verzorgende op de Diamant. Hij is enthousiast: ‘Bewoners gaan uit zichzelf bewegen. De Tovertafel nodigt echt uit om aan de slag te gaan. Het stimuleert en prikkelt de zintuigen. Het mooie is dat je niks met de tovertafel moet doen, maar dat je er wel wat mee mag doen. Wat we in de Diamant zien is dat bewoners die langsgelopen toch even snel een veeg over de tafel geven om bijvoorbeeld de bladeren die op de tafel liggen weg te vegen.’ Met de Tovertafel kunnen verschillende ‘spellen’ worden gespeeld. René: ‘Bij de bewoners van de Diamant zijn de spreekwoorden heel populair. De spellen werken langzaam en zijn daardoor op het niveau van de met dementie bewoners.’

Onrust wegnemen

Er wordt dagelijks met de Tovertafel gewerkt, maar hij staat niet de hele dag ‘aan’. René: ‘Het moet wel iets speciaals blijven. Als mensen onrustig zijn wordt de tafel bijvoorbeeld aangezet. Je kunt er veel onrust mee wegnemen omdat het zorgt voor afleiding. Je creëert een bepaalde vorm van rust en mensen zitten even in hun eigen wereldje. Dat is prachtig om te zien. Nu wij de tovertafel in ons bezit hebben willen wij hem niet meer kwijt!’

<https://youtu.be/oCV1iXrmjKM>

Mensen in beweging krijgen is mijn passie

Lily Dobma is agogisch begeleider bij Lentis Uithuizen. Janny Giezen vertelde in de vorige aflevering van het kettinginterview dat Lily vorm heeft gegeven aan het wandelen, aan bewegen binnen Lentis en wat dat met onze cliënten doet. Lily vertelt daarover, maar ook over wat bewegen haar persoonlijk heeft gebracht: ze heeft gemerkt dat ze meer kan dan ze zelf dacht.

Lily begint het interview met de opmerking dat ze het heel mooi vindt dat Folio nu eens in het Hoge Noorden komt. We bevinden ons dan ook in Uithuizen, waar zij nu alweer 25 jaar werkt in dienst van Lentis: 'In september was mijn 25-jarig jubileum. Ik ben begonnen bij BW de Tille, waar ik destijds aangenomen werd als verzorgende voor de ouder wordende cliënt, de bewonersgroep in de Tille vergrijsde namelijk. In die functie moest ik zorgen voor bijvoorbeeld structuur en ADL. De BW viel destijds onder de gemeente, en toen ik er kwam werken bleek dat mijn nieuwe collega's eigenlijk helemaal niet wisten waar ik specifiek voor was aangenomen. Ik werd wel meteen in het diepe gegooid, moest bijvoorbeeld medicatie delen en alleen late diensten draaien.'

Heftige maar gezellige jaren in het café

'Voordat ik in de Tille ging werken werkte ik in de gezinsverzorging. Eén van de leuke aspecten in dat werk vond ik het begeleiden van mensen naar dagbesteding, omdat mensen dan gaan merken dat ze zelf wat kunnen. Ik begon ooit, in 1972, bij de Noordelijke Stichting Voorzieningen Geestelijk gehandicapten, wat nu NOVO is. Ik ben opgegroeid in de stad maar kreeg destijds een baan in Uithuizen en moest daaraan verhuizen voor het werk. Zo kwam ik dus in Uithuizen terecht, maar er liggen hier ook wel roots van mij, mijn vader is hier opgegroeid.'

'Het werk als gezinsverzorgster heb ik tot 1980 gedaan, toen heb ik ontslag genomen omdat ik een kroeg was begonnen met mijn toenmalige man. We hebben die kroeg van 1978 tot 1981 gehad; ik werkte er eerst full time bij omdat parttime werken niet mogelijk was. Die jaren waren mooie, heftige en

gezellige jaren. Aan het begin van de avond, als het nog rustig was, hadden we vaak klanten aan de bar die weg gingen als het drukker werd. Ik had wel wat met die groep klanten, maar had nog nooit wat met de psychiatrie te maken gehad, later bleken het cliënten van de Tille te zijn; ik had tot dan nog nooit wat met de psychiatrie te maken gehad.'

Apetrots na sollicitatie

'In 1981 verkochten we de kroeg in verband met de geboorte van onze zoon. Toen ik in 1980 ontslag nam had ik een brief gekregen dat ik altijd terug kon komen als ik dat wilde, maar er kwam een recessie. Ik bleek te duur te zijn en kwam niet meer aan het werk, ik heb toen vier jaar van de bijstand moeten leven. Dat heeft wel gemaakt dat ik weet hoe moeilijk het is om elk dubbeltje om te moeten draaien, zoals onze cliëntèle dat ook wel moet. Ik denk zelfs dat het nu moeilijker is dan toen om van de bijstand rond te komen want toen waren er veel meer regelingen voor de minima.'

'We hebben ons er doorheen geslagen, en na verloop van tijd werd ik via het kleuterbureau waar ik kwam met mijn jongste zoon geweest op vacatures bij de gezinsverzorging. Ik werd daar snel aangenomen en kon via hun ook een opleiding tot verzorgende doen. Dat wilde ik wel, want alleen maar schoonmaken bij de mensen thuis vond ik niet zo boeiend. In de eindfase van de opleiding tot verzorgende kwam die advertentie voor een baan in de Tille voorbij, ik weet nog goed dat een lerares van mijn opleiding het maar arrogant vond dat ik daar op solliciteerde aangezien ik weinig van de psychiatrie wist. Ik was apetrots toen ik aangenomen werd en haar ongelijk bewees!'

Slapeloze nachten

'Ik heb jaren in de Tille gewerkt. Na verloop van tijd begonnen er cliënten uit te stromen; zij kregen eigenlijk maar weinig begeleiding, het begeleid zelfstandig wonen zoals we dat nu kennen was er ook nog niet. Toen dat werd opgestart ben ik dat gaan doen, ik was inmiddels ook toe aan een nieuwe uitdaging. Dat was een mooie periode, de werkzaamheden werden steeds meer uitgebreid en zo ontstond PZT, Psychiatrische Thuiszorg, in grote teams met veel disciplines, wat nu de FACT teams zijn geworden.'

'Vorig jaar ontstonden er wat hobbels voor mij in mijn werk: omdat ik geen verpleegkundige ben mag ik niet registreren. Dat gaf mij veel onrust, ik heb voor het eerst in al die jaren slapeloze nachten gehad over mijn werk. Ik ben geen verpleegkundige en voel me ook geen verpleegkundige, ik kan en wil de niveau 4 opleiding niet doen. Ik ben ook al 60, nu nog aan een opleiding beginnen leek me niet zinvol. Uiteindelijk kan ik nu, met de komst van de WMO, als agogisch begeleider mijn werk op een hele mooie manier en binnen mijn eigen bereik vormgeven.'

Gezonder leven

'Toen ik 49 werd vond ik dat ik gezonder moest gaan leven. Ik was dik, rond en ongezond. Ik ben gestopt met roken en ben gaan bewegen, in de vorm van lopen en Nordic walking. Ik was in de PZT tijd al bezig cliënten in beweging te krijgen door middel van wandelen en heb ook voor hen Nordic Walking groepjes opgezet. Met hulp van de familie Brons Stichting heb ik een advertentie in de krant kunnen zetten voor maatjes voor de cliënten. Die maatjes konden een Nordic Walking cursus gaan doen, maar

met als voorwaarde dat ze verbonden zouden blijven aan de cliënten. Dat heeft heel goed gewerkt, er zijn mensen bij die nu, zeven jaar later, nog steeds wandelen met cliënten. Er waren destijds cliënten die niet met 'die stokken' wilden lopen, maar wel gewoon wilden wandelen. Zo ontstond een wandelgroep die al zeven jaar elke maandagavond bij weer en wind actief is.'

'Uiteindelijk is het uitgegroeid tot mijn passie om mensen in beweging te krijgen. Bewegen heeft mij ook zoveel goeds gebracht, behalve de directe effecten op de gezondheid gaf het mij ook dat ik meer kan dan ik dacht. Een aantal jaren geleden kwam ik in contact met Peter Veldhuis, de organisator van de Tocht om de Noord. Ik heb hem verteld over mijn activiteiten. Speciaal voor mijn doelgroep is toen de 5 en 10 kilometer bij de Tocht om de Noord in het leven geroepen. Inmiddels doen aan die afstanden ook de cliënten van de Zijlen mee. Het mooie aan onze groep mensen vind ik altijd weer dat ze echt lopen voor de medaille die ze na afloop uitgereikt krijgen. Elk jaar doen er zo'n 220 cliënten met hun maatjes mee aan de Tocht om de Noord. De Raad van Bestuur staat er volop achter, Bert van der Hoek heeft ook wel eens mee gelopen.'

Cape om en op pad

'Twaalf jaar geleden was ik in Noord Spanje op vakantie. Ik trof daar veel mensen met een rugzak, die een pelgrimspad liepen. Toen ontstond mijn wens om dat ook te doen, en die wens is vorig jaar uitgekomen toen ik samen met mijn partner Heine de route naar Santiago de Compostella heb gelopen, 850 kilometer in vijf weken. We trokken samen de Pyreneeën over,

de eerste etappe bestond uit 28 kilometer omhoog en vervolgens 5 kilometer naar beneden. Hier in Nederland loop je natuurlijk altijd vlak, dus het was een hele vuurdoop. De eerste nacht brachten we door in een klooster, op een slaapzaal vol medepelgrims. We werden de volgende ochtend wakker met prachtige Gregoriaanse muziek en wilden nog even lekker blijven liggen genieten. Dat duurde echter niet lang, we werden er door een andere pelgrim op aangesproken waar we nu eigenlijk mee bezig waren: de slaapzaal moest om uiterlijk 7 uur verlaten worden. We keken even naar buiten: het was donker en het regende. Er zat maar een ding op: cape om en op pad.'

'Gedurende de reis hadden we veel contact gehad met andere pelgrims, je loopt samen, je eet en drinkt samen, dat is een prachtige ervaring. Daar ontdekte ik dat je meer kunt dan je zelf denkt, en dat probeer ik aan cliënten over te dragen, maar ook wel aan collega's als ik presentaties doe: kom in beweging, je kunt een voorbeeld zijn!'

Volgende schakel

De volgende schakel in het kettinginterview is Corrie Groenewoud, secretaresse van wonen Uithuizen en FACT Noord Groningen: 'Ze is een heel inspirerende collega, een heel sociale vrouw in haar werk en daar buiten. Corrie loopt ook mee als vrijwilliger bij onze wandelgroep. Ze denkt dat ze niets te vertellen heeft, maar ik twijfel er niet aan dat ze juist heel veel te vertellen heeft.'

Hoop

In het voorwoord van de bundel - echt een heel smakelijk uitgevoerd boekje- met de genomineerde gedichten voor de Jan Boer Poëzie prijs, schrijft Corstiaan Bruinsma:

'Mensen en hun verhalen, daar gaat het om. Daar staat Lentis voor. Lentis is er trots op dat ze een podium kan geven aan vijftientig door de jury geselecteerde gedichten. Gedichten die vertellen van vallen en opstaan, van wanhoop, maar ook van hoop.'

De foyer van De Kimme, de schouwburg gelegen in de Lentislocatie Zuidlaren, stroomt vol met kleurrijke figuren. Dichters in allerlei soorten en maten en hun aanhang. Doorleefde

koppen en ook jong volk.

Maarten Brons, de presentator van deze maandagmiddag, zegt dat de inzendingen uit het hele land zijn gekomen. De prijs wordt vandaag voor de vijfde keer, om de drie jaar, uitgereikt. Een lustrum dus.

'Schoamt joe nait veur t aigen wezen'. Deze hartenkreet van de Groninger dichter Jan Boer is het motto van dit jaar. Kortom: 'Wees jezelf'. Veel creatief talent voelde zich uitgedaagd door dit motto, gelet op de vele inzendingen.

In afwachting van de prijsuitreiking speelt en zingt de band Song Kitchen muzikale bewerkingen van gedichten van Jan Boer. De wadden en het Hogeland komen natuurlijk voorbij.

Marjoleine de Vos, één van de juryleden leest een column voor geïnspireerd op het thema van de Jan Boer Poëzie prijs. 'Identiteit is een verhaal en

afstamming een belangrijk oriëntatiepunt.' en 'Ons zelfbeeld past zich aan de omstandigheden aan, bij de ene persoon voel je je op je gemak en bij de anderen je onzeker.', aldus Marjoleine de Vos

De spanning loopt inmiddels op naarmate het moment van de uitreiking nadert. De namen van de genomineerde dichters en de titels van hun gedicht verschijnen op een scherm. Er kan maar één gedicht winnen. De stads dichter en juryvoorzitter, Kasper Peters beklimt het podium en komt snel ter zake 'En de winnaar is... het gedicht 'Hoop' van Rients Faber.' Zichtbaar verrast komt Rients naar voren om de prijs en een symbolische cheque met het bijbehorende bedrag van €2.500,- in ontvangst te nemen. De prijs wordt voor elke editie van de prijsvraag speciaal vorm gegeven. Het is dit keer een creatie die uit de 3D printer is gekomen vormgegeven door van Klaas van Slooten.

Het juryrapport wordt door Kasper Peters voorgelezen. 'Het winnende gedicht is in het Gronings geschreven. Dat is natuurlijk niet de reden waarom het gedicht de eerste prijs krijgt. Het is gewoon een heel sterk gedicht! De dichter verwerkt een uiterst basaal gegeven op een volstrekt unieke manier. De lezer leest iets wat hij al lang had willen weten, dat het laatste beetje hoop groter kan worden, maar nooit zwaarder. De dichter drukt zich net zo eenvoudig uit als het gegeven is. Dat maakt het tot een heel innemend gedicht. Iedereen snapt het, of je nou vaak poëzie leest of bijna nooit.'

Door ANNE HELMUS

Hoop

Inains zai ik t liggen

't leste beetje hoop

Zo veur mie op stroat

Net op tied heb ik t te pakken

En as ik t vast heb

Wordt t aal groter

Mor t gekke is

T wordt nait zwoarder,

Mor lichter.

Rients Faber

't is Lentis

