

SPIEGEL

UilenSpiegel

Driemaandelijks tijdschrift van vzw UilenSpiegel | 28e jaargang | juni | juli | augustus 2025

Bewegen

Colofon

Hoofdreductie: Nadia Mahjoub

Eindreductie: Ann Buekenhoudt, Karen De Buck, Marijke Gets en Sil Popelier

Redactie: Anke Mangelschots, Ann Buekenhoudt, Annick Deliën, Christel G., Dorien Ooms, Els Ceyskens, Els Lambrecht, Julie Vandepoel, Karolien Selhorst, Kim Martens, Marijke Gets, Sil Popelier, Sophy Van den Bulcke en Tom Van den Abeele.

Illustraties: Eva De Block, Evelien Swenne, Margaux Bertier, NaMa

Werkte ook mee aan dit nummer:
Thomas Roose

Illustratie cover: Eva De Block - www.evadeblock.com
Vormgeving: Erik – Bijdruk vzw
Drukwerk: Drukkerij Gazelle

De verantwoordelijkheid voor de gepubliceerde teksten berust bij de auteurs. Niets uit dit blad mag worden overgenomen zonder de toestemming van de redactie en/of de auteurs. Op verzoek van sommige auteurs werd hun naam vervangen door een pseudoniem. Naam en adres zijn steeds bekend bij de redactie. De redactie kan teksten weigeren, inkorten of redigeren.

Verantwoordelijke uitgever:
Jan Delvaux, Oude Graanmarkt 48 - 1000 Brussel

Spiegel verschijnt 4 x per jaar.

Doe mee

Heb je een tekst geschreven die bruikbaar is voor de Spiegel? Heb je een schilderij, tekening of cartoon gemaakt die niet zou misstaan in ons tijdschrift? Wil je graag (bij voorkeur niet anoniem) je verhaal vertellen of een getuigenis brengen? Onze redactie kan een interview met je afnemen.

Contacteer de redactie:
spiegel@uilenspiegel.net
UilenSpiegel vzw
Spiegel Redactie
Oude Graanmarkt 48, 1000 Brussel

UilenSpiegel

Contact: UilenSpiegel vzw
Oude Graanmarkt 48,
1000 Brussel

info@uilenspiegel.net
www.uilenspiegel.net

UilenSpiegel vzw is een pluralistische vereniging van en voor mensen met een psychische kwetsbaarheid. Sterk in patiëntenvertegenwoordiging, vorming, herstel, ervaringsdeskundigheid, lotgenotencontact, informeren en beeldvorming.

Ondernemingsnr.:
0461.760.283
RPR Brussel

Word lid

van UilenSpiegel voor 5 euro per kalenderjaar en ontvang ons driemaandelijks magazine Spiegel.

Opgelet! Woon je in het buitenland, dan krijg je de Spiegel enkel digitaal.

Lid worden kan:

- Via onze website www.uilenspiegel.net waar je meteen ook je betaling kan doen;
- Via betaling op BE34 0015 1222 9390 van vzw UilenSpiegel met vermelding "lidmaatschap + naam". Je stuurt dan best ook een mailtje naar info@uilenspiegel.net met je contactgegevens (adres, mailadres en telefoonnummer).

Abonnementen op Spiegel voor organisaties en professionals (enkel België): 20 euro per abonnement (op factuur).

Doe een gift!

Giften zijn fiscaal aftrekbaar en heel erg welkom!

Doneren kan:

- Via onze website www.uilenspiegel.net;
- Door overschrijving op **BE34 0015 1222 9390** (UilenSpiegel vzw) met vermelding "gift".

Met steun van

Vlaanderen
verbeelding werkt

brussel

Vlaamse Gemeenschap
Vereniging van de Vlaamse Gemeenschappen
Leopoldina

welzijnszorg...

LITERATUUR
VLAANDEREN

Voorwoord

Beste lezer,

Mens sana in corpore sano is een Latijnse spreuk die je misschien al eens gehoord hebt. Ze betekent: “een gezonde geest in een gezond lichaam.”

Deze eeuwenoude gedachte vormt eigenlijk de kern van wat we in dit nummer van Spiegel willen belichten. We verkennen het thema **bewegen**, een onderwerp dat op het eerste gezicht misschien vanzelfsprekend lijkt, maar dat bij nader inzien veel lagen en nuances kent.

We horen het vaak: “Bewegen is gezond.” Maar wat betekent dat eigenlijk, zeker voor mensen met een psychische kwetsbaarheid? Het goede nieuws is dat er wel degelijk wetenschappelijk bewijs is dat bewegen niet alleen goed is voor het lichaam, maar ook voor de geest. Onderzoek toont aan dat regelmatige lichaamsbeweging helpt bij het verminderen van depressieve klachten, angst en stress. Beweging bevordert bovendien een betere slaap, versterkt het zelfvertrouwen en kan helpen bij het opbouwen van een gezonde dagstructuur.

Vanuit een **holistisch** standpunt – waarbij lichaam en geest als één geheel worden gezien – is bewegen een manier om opnieuw in contact te komen met jezelf. Een rustige wandeling, een beetje rekken en strekken, dansen op je favoriete muziek: het zijn stuk voor stuk vormen van beweging die je niet alleen fysiek activeren, maar ook mentaal ruimte kunnen geven. Soms helpt het zelfs om gewoon even letterlijk van plaats te veranderen om je gedachten te verzetten.

Tegelijkertijd willen we ook realistisch zijn. Bewegen is geen wondermiddel en het is belangrijk om het op een zorgzame manier te benaderen. Niet elke vorm van beweging is voor iedereen geschikt. Overbelasting, verkeerde houding of te intensief sporten kunnen leiden tot lichamelijke klachten, zoals pijn aan gewrichten of spieren. Het is dus belangrijk om goed naar je lichaam te luisteren en te bewegen op een manier die bij jou past, zonder druk of prestatie. Zoals bij andere zaken geldt hier: overdaad schaadt.

In dit nummer delen we inspirerende verhalen van mensen die door beweging een nieuwe balans vonden. We laten hen uitleggen hoe beweging invloed heeft op onze hersenen, hormonen en emoties. Daarnaast vind je praktische tips om op een laagdrempelige manier in beweging te komen, zelfs als je je moe, somber of gespannen voelt.

Of je nu veel beweegt of net weinig, of je nu houdt van wandelen, fietsen of gewoon rekken op je stoel: elke stap telt. We hopen dat dit nummer je aanmoedigt om met zachtheid te bewegen, in lichaam én geest.

Met warme groet,

Jan Delvaux,
voorzitter

Heb jij luistertalent?

UilenSpiegel is op zoek naar extra vrijwilligers voor haar luisterlijn. Heb jij luistertalent en wil je je inzetten voor lotgenoten? Dan verwelkomen we je graag. Je vindt de vacature via www.luistergenoten.be

21

Lindsay, over het leven met een niet-aangeboren hersenletsel

06

Karen houdt van wandelen

06-12
Bewegen

26

'Tussen waan en zin', Brenda Froyens laatste boek

09

Over het belang van spelplezier

levedesign.be

Laura's 'kortsluiting' leidde tot een transformatie

16

Jung, de gewonde genezer

14

13

20

Dossier **Bewegen**

- 06 De wandelmicrobe van...**
Karen De Buck
- 08 Yoga**
Lichaam en geest in harmonie
- 09 Het belang van spelplezier**
Weg met de prestatiedruk
- 10 Op de werkvloer**
Brooddoos én sporttas mee
- 10 Psychologen**
Boekbespreking
- 11 Column: De dwalende Hollander**
Racefiets
- 12 Bewegen Op Verwijzing**
Iets voor jou?
- 13 Crazywise**
Waar waanzin en wijsheid elkaar raken
- 14 Van kortsluiting tot transformatie**
Het verhaal van Laura
- 16 De gewonde genezer**
Kracht in kwetsbaarheid
- 18 Herstel in de herfst van mijn leven**
Het verhaal van Eddy
- 20 Het moet niet alleen**
Psychisch kwetsbaar en op zoek naar werk
- 21 Leven met een niet-aangeboren hersenletsel**
Lindsay overleefde een herseninfarct
- 22 Manisch-depressief-manisch**
Karin getuigt over haar ups en downs
- 24 Lezing door psychiater Jim van Os**
Van Os is zijn tijd ver vooruit
- 25 Het zit in de familie...**
Transgenerationeel trauma
- 26 Tussen waan en zin - Brenda Froyen**
Boekbespreking
- 28 Overzicht lotgenotengroepen**

18

Eddy: Hoe dichterbij mezelf blijf, hoe comfortabeler alles lijkt te voelen.

12

Marijke: Als ik er deugd en plezier aan heb beleefd, dan is mijn sportmoment geslaagd!

22

Karin over het leven met haar ups en downs: Er zijn gelukkig ook lichtpuntjes.

De wandelmicrobe van ... Karen De Buck

Bij wandelclubs zoals Schampavie, de Ronsers en de Sippels, kennen ze Karen als 'het berggeitje': even snel bergop als bergaf. Daar willen we graag het fijne van weten. Wat beweegt haar elk wandelweekend? Hoe heeft de wandelsport haar depressies omgetoverd tot even zoveel fysieke uitdagingen? En hoe heeft een fikse portie beweging bijgedragen tot haar herstel? We vragen het haar zelf ...

Tekst: Karen De Buck en Sil Popelier
Foto: Sil Popelier

Hoe heb je de wandelmicrobe opgelopen?

Sinds mijn achtste namen mijn ouders mij en mijn zusje mee op verschillende wandelweekends met Schampavie, binnen én buiten België. Speciaal voor gezinnen. Daar wandelden en speelden we vooral met leeftijdsgenoten. Telkens een fijne belevenis. Ik ben uiteindelijk blijven wandelen, mijn zusje niet.

In je vroege kindertijd, maar ook in je jeugd, heb je enkele moeilijke situaties doorgemaakt. Wat wil je hierover kwijt?

Tussen mijn 16 en 22 jaar bewoog ik amper. Af en toe fietste ik naar een vriendin of naar het treinstation, maar nooit ver. Als ik niet op school of op de hogeschool moest zijn of als ik met niemand had afgesproken, bleef ik het liefst in mijn kamer aan de noordzijde van het huis. Ik sloot me er op om naar pennenvrienden te schrijven, mijn dagboek bij te houden, naar muziek te luisteren en boeken te lezen over astrologie, psychologie, psychopathologie en esoterie.

Boeken las ik om uit te pluizen wie ik was en waarom ik me zo anders voelde. Dit andersvoelen linkte ik aan mijn ietwat eenzame kinderjaren. In mijn dagboek beschreef ik uitvoerig en erg gedetailleerd mijn dagelijkse lotgevallen en avonturen, en de bijbehorende, eerder negatieve emoties en gedachten. Mijn lieven, seksuele partners en mijn ouders kwamen er dikwijls in voor. Ik had een sterke drang om te ervaren wat ik las: theorie gekoppeld aan praktijk. Wat ik meemaakte, wilde ik echt doorvoelen. Door muziek te beluisteren lukte mij dit ook. Ik droomde weg of vond troost en begrip. Mijn tranen liet ik vaak de vrije loop.

Mezelf in mijn kamer opsluiten had uiteraard geen goed effect op mij. Ik kon moeilijk afstand nemen van mijn eigen gedachten en gevoelens, bouwde nauwelijks sociale vaardigheden op en analyseerde mijn kindertijd en de slechte band met mijn ouders tot op het bot. Ik zag mijn leven, mijn omgeving en de wereld gitzwart. Existentiële crisissen waren me allesbehalve vreemd.

Dat ik mij slecht voelde in mijn kindertijd en adolescentie, weet ik aan de emotionele afwezigheid van mijn ouders, ondanks de materiële weelde. Ik voelde een innerlijke leegte, ook al was ik een vat vol heftige emoties, gedachten en verlangens. Overduidelijk onveilig gehecht. Ik ben twee maanden te vroeg geboren én in mijn eerste levensjaar heb ik moeten vechten om in leven te blijven. In het ziekenhuis kreeg ik vooral bezoek van mijn oma. Mijn ouders hadden een druk werkschema. Rond mijn vijfde levensjaar kreeg mijn moeder een psychose en een depressie door een opeenstapeling van onverwerkte trauma's. Mijn vader reageerde telkens emotioneel erg onvolwassen op ons, was erg perfectionistisch en pinde zich vooral vast op wat ik niét goed deed. Mijn ouders wisten totaal niet wat er in mij omging. Voor emotionele steun kon ik niet bij hen terecht. Bovendien had ik nauwelijks vrienden en werd ik herhaaldelijk uitgesloten, alhoewel ik mij gemakkelijk in mijn eentje kon vermaken.

Hoe ben je daar toen uitgeklaard? Hoe heeft de wandelsport bijgedragen tot je herstel?

Vóór ik op mijn 25ste het ouderlijk huis verliet, probeerde ik mijn zelfvertrouwen op te krikken en sociale vaardigheden aan te leren door verschillende keren per week met nieuwe mensen af te spreken. Mensen die ik via internet had leren kennen. Ook hier wisten mijn ouders niets van. Ze lieten me gewoon doen.

Weggaan bij mijn ouders en gaan samenwonen met mijn toenmalige vriend had echter het grootste effect. Eindelijk kon ik afstand nemen van mijn ouders. Het huishouden moest ik zelf regelen. Ik woonde allerlei voorstellingen bij in culturele centra, bouwde een netwerk van kennissen en vrienden op en sloot me aan bij ecologisch gezinde verenigingen. Mijn verplaatsingen legde ik vooral met de fiets af.

Ik sloot me opnieuw aan bij de wandelvereniging Schampavie. Ik voelde me er geliefd en graag gezien; ik hoorde ergens bij. Ik deed iets waar ik erg goed in was en waar ik me telkens in kon verbeteren. Tijdens de wandelingen ontdekte ik nieuwe plekken in België en verder weg. Ik was eens weg van huis en kon letterlijk en figuurlijk afstand nemen van

Karen:
“Ik voelde me geliefd en graag gezien bij de wandelvereniging; ik hoorde ergens bij.”

wat er geweest was. Er kwam ruimte vrij voor meer positieve gedachten en gevoelens. Het bewegen, het ontdekken, het vertoeven in de gezonde buitenlucht en het samenzijn met anderen die mij een positieve respons gaven, bezorgde me een mentale, psychische en lichamelijke opkikker. Het sterkte me. Mijn kwaadheid, agressie en negatieve ingesteldheid hadden minder vat op mij. Nu wandel ik nog steeds frequent en ben ik aangesloten bij verschillende wandelgroepen. Ik ben bovendien een jaar geleden speciaal verhuisd naar een streek waar het wandelen troef is, meer bepaald naar de Vesdervallei tussen Luik en Verviers, in de provincie Luik.

Bewegen geeft jou mentale rust, maar hoe ontspant jij je lichaam na een zware inspanning?

Na een hele dag wandelen voel ik dat mijn lichaam moe is en dus rust nodig heeft. Dan verricht stilzitten wonderen. Ik oefen rustige activiteiten uit, zoals tv-kijken en lezen. Na zo'n dag val ik trouwens moeiteloos in slaap. Bij trektochten in het buitenland, met zware rugzak, is veel drinken een must. Zon en maan bepalen dan mijn dag- en nachtritme. Ik bedoel hiermee: eenmaal de zon ondergaat, kruip ik in mijn slaapzak; van zodra de zon terug boven de horizon piept, word ik wakker. Hoe dan ook, een paar dagen wandelen, al dan niet in groep of in gezelschap, brengt me sowieso al tot rust. Ook gezelligheid vind ik eerder in de wandelclub dan aan de eettafel. Yoga-oefeningen en uitgebreid tafelen zijn daarom niet aan mij besteed.

Wie met donkere gedachten worstelt, kruipt meestal weg in een hoekje. Wat zou jij zo'n mensen aanraden?

Door sociaal contact te mijden en je af te sluiten, krijgen je gedachten de vrije loop. Je geest begint een eigen leven te leiden, losgekoppeld van de realiteit, wat de kans op nog meer donkere gedachten vergroot. Vooruitplannen, ervoor zorgen dat er telkens iets in 't verschiet ligt, helpt je om even afstand te nemen van je eigen gedachten en naar iets leuks uit te kijken. Dromen mag. Maar, dromen die je in realiteit kan omzetten: nog beter! Op de koop toe neem je jouw eigen toekomst in handen, wat je een gevoel van controle verschaft.

Te veel plannen is evenmin goed, want dan loop je jezelf gemakkelijk voorbij. Op den duur verlies je jezelf. Je moet steeds bij jezelf blijven. Daar horen donkere gedachten gewoon bij. Ze mogen er zijn! Weliswaar niet te lang. Je kan je gevoelens en gedachten even van je afschrijven, in een dagboek bijvoorbeeld. Of ze dienen als inspiratie voor een prachtig kunstwerk. Of je kan simpelweg afspreken met of bellen naar een vriend(in), zodat je niet blijft steken in dit negatieve gevoel en je niet alles opkropt (waardoor de vulkaan niet uitbarst).

Je aansluiten bij een vereniging waar je hart naar uitgaat, is een terechte langetermijnoplossing. Zo voel je je gemakkelijker verbonden met anderen en de omgeving. En ja, waarom niet bij een wandelclub op jouw maat? Een nieuwe, rustige omgeving verruimt je blik en doet je één voelen met de natuur. Zolang je maar beweegt in zowel letterlijke als figuurlijke zin. In het beste geval deel je die momenten met iemand die aan jouw zijde staat!

Enkel als je klachten een lange tijd aanhouden, kan je, denk ik, bijna niet anders dan bij een arts, psycholoog of psychiater te rade te gaan. Echter, zonder enigszins je levensstijl te wijzigen, zal je telkens op dezelfde sociale en psychologische problemen stuiten. De basis van psychisch, mentaal, fysisch en fysiek welzijn is nog steeds: jouw netwerk van vrienden en kennissen onderhouden, een goede balans bereiken tussen voldoende rust/slaap en beweging, en een evenwichtig voedingspatroon hanteren.

Voor meer info of om aan te sluiten bij een wandelclub, verwijst Karen graag naar <https://wandelsportvlaanderen.be/vind-een-wandelclub-die-bij-je-past/>

Yoga, lichaam en geest in een harmonieuze eenheid

Tekst: Els Ceyskens – Illustraties: Margaux Bertier

Steeds meer psychiaters erkennen dat yoga een goede manier is om tot rust te komen en trauma en stress te verminderen. Yoga is er in vele vormen. Je hebt het in een heel actieve vorm, maar ook heel sensitief en rustig. Aan jou de keuze! Al in 3000 voor Christus werd het eerste bewijs van het bestaan van yoga gevonden. Er werden stenen zegels met yogahoudingen opgegraven. Het bestaan van yoga gaat dus al erg lang terug in de tijd.

Ikzelf volg al verschillende jaren yoga en ik voel me hierdoor meer geaard en minder gevoelig voor stress. Ik volg sensitieve, integrale yoga, dat een heel rustige vorm is. Ik merk dat dit zeker een invloed heeft op mijn lichaam en op mijn stressgevoeligheid.

Yoga is een algemene term om beoefening van fysieke houdingen en ademhaling te beschrijven. De oorsprong ervan ligt in het Oosten. Het oorspronkelijk doel van elke vorm van yoga is je te verbinden met je diepste essentie, zodat je de stilte in jezelf kan ervaren. De ademhaling wordt in de yoga beschouwd als het voertuig van prana. Prana wil zeggen "levenskracht". Yogahoudingen zijn als het ware een veelomvattender systeem van holistische gezondheid en kennis. Bij yoga bestaat er geen goed of fout. Er zijn veel verschillende yogahoudingen en er komen telkens weer nieuwe houdingen bij. Hierdoor is geen enkele yogasessie dezelfde. Wel zijn er yogahoudingen die telkens terugkomen en zowel door beginners als gevorderden worden uitgevoerd.

Enkele yogahoudingen

- De Zonnegroet. Misschien wel de populairste yogahouding is de Zonnegroet. De Zonnegroet is een serie van 12 houdingen, die je in een soepele en ononderbroken beweging uitvoert.
- De Krijger. Een andere populaire houding is de Krijger, waarbij je in een soort berghouding staat. De Krijger zorgt voor het verbinden van het bovenlichaam met het onderlichaam.
- De Slapende Vishnu. Waar je de Krijger staand uitvoert, doe je de Slapende Vishnu liggend op je zij. Bij de Slapende Vishnu ligt de focus deels op je balans.

- De Trikonasana. De Trikonasana stimuleert de organen in de buik en maakt ruimte vrij aan de zijkant van het lichaam om adem te halen.
- De Cobra. Een andere vaak uitgevoerde houding is de Cobra. Bij de Cobra buig je achterover, waardoor je borst een beetje opent. Hierdoor masseer je de organen en krijg je nieuwe energie in je lichaam.
- De Sfinx. De laatste populaire asana is de Sfinx. De Sfinx lijkt een beetje op de Cobra, omdat je hierbij ook achteroverleunt. Bij de Sfinx steun je op je onderarmen en buig je de rug minder diep dan bij de Cobra.

In onze hedendaagse tijd is de balans tussen lichaam en geest vaak niet optimaal. Met yoga kan je dit herstellen. Door yoga en meditatie verandert er als het ware iets in je brein. Je wordt rustiger en je kan je beter ontspannen. Je lichaam wordt flexibeler en je wordt er meer van bewust wie je werkelijk bent.

In de yoga gaat men uit van de vraagstelling: "Wat is er goed aan mij?", niet: "Wat is er mis met mij?" Dit komt overeen met de herstellvisie, die de laatste jaren de psychiatrie binnensluipt.

We kunnen besluiten dat yoga heel heilzaam is voor geest en lichaam. Het verbetert tal van klachten, zoals depressie, psychosegevoeligheid, burn-out, angstaanvallen, enz. Ik zou zeggen: probeer het zelf eens uit als je de kans hebt!

Het belang van spelplezier

Tekst: Els Lambrecht – Foto: Soledadsnp via Pixabay

Prestatiedruk versus spelen

Als we kijken naar kinderen, zien we dat bewegen voor hen vaak spelen is: tikkertje, in bomen klimmen, fietsen zonder bestemming, zwemmen in het meer, ... Het gaat niet om meten of controleren, maar om een leuke ervaring. Dit plezier raakt mettertijd vaak verloren. Wanneer kinderen zich aansluiten bij een sportclub, krijgen ze al vrij snel mee dat sporten draait om winnen. Kinderen staan op het veld onder het toezien van ambitieuze coaches, op school leren we sporten 'voor punten', tieners worden vaak aangemoedigd om te bewegen voor 'een goed figuur' en lopen wordt pas 'zinnig' als we onze tijd kunnen verbeteren.

Jonge sporters ervaren dus al vroeg de druk om te excelleren, terwijl volwassenen sporten vaak beschouwen als een manier om doelen te behalen, denk maar aan afvallen. Deze prestatiedrang kan ervoor zorgen dat mensen afhaken en zelfs ronduit een hekel krijgen aan bewegen.

Voor mensen met een psychische kwetsbaarheid kan dit nog gevoeliger liggen. Angst voor falen, perfectionisme en negatieve ervaringen uit het verleden kunnen ervoor zorgen dat sport eerder als een trigger dan als een opluchting wordt ervaren. Als we mensen willen aanmoedigen om te gaan bewegen, zijn dit zaken waar we best rekening mee houden. Het valt me op dat er zelfs binnen de geestelijke gezondheidszorg weinig aandacht is voor deze onderliggende zaken. Niet zelden worden mensen zelfs verplicht om te sporten tijdens hun behandeling zonder te onderzoeken waar de eventuele weerstand vandaan komt.

Plezier voorop

Lichaamsbeweging heeft ongelooflijk veel voordelen, van fysieke gezondheid tot mentale ontspanning. Dat staat echt als een paal boven water. Maar deze voordelen komen pas echt tot hun recht als we sporten en bewegen benaderen als een plezierige ervaring in plaats van doelgerichte handelingen. Wandelen zonder stappenteller, dansen zonder choreografie, een potje voetbal zonder scheidsrechter: het zijn vormen van beweging waarbij plezier en ontspanning weer voorop staan. En net daar mag wat meer aandacht naartoe gaan.

Plezier is een prettig gevoel. Het kan gepaard gaan met voldoening, genoeg en genot. Dat kan je op verschillende manieren bereiken. Het kan namelijk ook voortkomen uit hard werken en dus door stevig trainen. Grenzen verleggen kan een mooie en inspirerende ervaring

In onze hedendaagse prestatie maatschappij lijkt het alsof alles draait om resultaat en succes. Dit geldt niet alleen op de werkvloer of in het onderwijs, maar ook in de sportwereld. We zeggen dan wel dat sporten goed is voor de mentale gezondheid, voor veel mensen is dit net hierdoor een trigger geworden of op z'n minst iets waarbij ze enorm veel mentale druk ervaren.

zijn. Doelen stellen en iets willen bereiken binnen sport doet je voldoening niet automatisch teniet.

Het is vooral belangrijk dat de eerder ongezonde sportcultuur achterwege blijft die vaak gepaard gaat met controlerend coachgedrag. Wanneer sporters zelf (mee) kunnen bepalen hoe en wanneer ze zichzelf uitdagen, blijft het proces leuk en motiverend. Een coach die bijvoorbeeld vooral complimenten geeft wanneer men iets extra geleerd heeft of goed getraind heeft, maakt op dat gebied al veel verschil. Het gaat hierbij dus om de balans: groeien zonder dat het plezier verloren gaat.

Bewegen is niet hetzelfde als sporten

Bewegen is dus goed voor onze mentale gezondheid. Belangrijk om te beseffen is dat we het hebben over bewegen en niet per definitie over sporten, laat staan over presteren. Jammer genoeg vindt men tussen het sportaanbod weinig organisaties die niet prestatiegericht zijn. Waarom moet er aan voetballen competitie verbonden zijn bijvoorbeeld? Zouden we niet gewoon onderling een spelletje 'potteke stamp' kunnen spelen? Voor kinderen bestaat er nog iets als 'multimove'. De jeugdbeweging is ook een mooi voorbeeld van hoe bewegen ook kan zonder prestatiedruk. Binnen jeugdbewegingen wordt er doorgaans veel aan beweging gedaan, maar ligt de nadruk doorgaans niet op het winnen en presteren.

Recreatief bewegen biedt dan talloze voordelen ten opzichte van traditionele sportclubs. Het verlaagt de drempel om te beginnen, mensen hebben niet het idee dat ze het goed moeten kunnen en het zorgt ervoor dat mensen zich vrij voelen om op hun eigen tempo te bewegen. In plaats van competitieve doelen, draait het om het ervaren van plezier.

Bewegen kan overigens ook sociale interactie stimuleren, bijvoorbeeld door samen te wandelen, te fietsen of te dansen zonder prestatiedruk. Jullie zijn dan maatjes die samen bewegen, in plaats van concurrenten. Daarnaast kan het op deze manier een ware uitlaatklep worden en kan het stress verminderen. Hoog tijd dus dat er meer bewegingsgroepen komen zonder prestatiedoelen, competitiedoelen en wedstrijden. Zeker voor mensen met een psychische kwetsbaarheid is het belangrijk dat sport geen extra stress oplevert. Over het algemeen zouden ook volwassenen – net als kinderen – weer de vrijheid mogen voelen om te bewegen op een manier die bij hen past.

Brooddoos én sporttas mee naar het werk

Tekst: Kim Martens – Illustratie: Eva De Block (www.evadeblock.com)

Beweren dat bewegen een positief effect heeft op ons mentaal welzijn zou een open deur intrappen zijn. Zoveel onderzoeksstudies en -jaren later zijn we ons (bijna) allemaal bewust van de wisselwerking, en stilaan begint die kennis ook voet aan de grond te krijgen op domeinen waar hiervoor vroeger geen aandacht was.

Op de werkvloer, bijvoorbeeld, dé plek bij uitstek waar presteren de prioriteit is, en het achterliggend persoonlijk leed als 'collateral damage' werd weggezet, ging het licht plots aan. Het is beginnen dagen dat werkstress de ketel dusdanig onder druk zet, dat het mentale deksel er op termijn wel af moet vliegen. Door mensen de ruimte te geven voor 'herstel', zowel fysiek als psychisch, is gebleken dat de prestatie navenant stijgt.

Toegegeven: het toenemend werkverzuim vormt een probleem voor veel bedrijven, en dat stimuleert ongetwijfeld om (een veronachtzaamde) oorzaak van het probleem wat meer aandacht te geven.

M.a.w.: de heren en dames CEO's hebben het eindelijk begrepen: wie fysiek fit is, pres-

teert géód, wie daarenboven ook mentaal fit is, presteert nog beter.

Iedereen kent de positieve effecten van bewegen (voorkomen van cardio-vasculaire aandoeningen, het vergroten van uithoudingsvermogen, spierkracht, etc.), maar minstens even belangrijk zijn de secundaire gevolgen: angst- en stressreductie, betere concentratie, meer energie, én een grotere psychische weerbaarheid en veerkracht.

Daarom zijn bedrijven beginnen nadenken over initiatieven om hun personeel aan het bewegen te krijgen. Zo biedt de ene, als deel van het arbeidsvoorwaardenpakket, een gratis fitnessabonnement of fietsleasing aan, terwijl de andere sportsessies organiseert tijdens de lunchpauze.

Wist je trouwens dat dergelijke inspanningen zelfs door de overheid (Sport.vlaanderen) gestimuleerd worden? Zo kan elk bedrijf dat zich inzet voor de gezondheid van zijn werknemers, het Label Sportbedrijf verdienen. Ook Vlaio (Vlaams Agentschap Innoveren en Ondernemen) erkent het belang van sporten en bewegen en voorziet financiële ondersteuning aan investeringen en initiatieven op het werk (voor bv. sportinfrastructuur en -evenementen).

Natuurlijk zijn er ook veel commerciële organisaties op de 'mentale fitness'-kar gesprongen en is er vandaag een keur aan begeleiding en interventies om een bedrijf mentaal gezond te houden. 'a.s.r. Vitality' is bijvoorbeeld een gezondheidsprogramma dat mikt op 'gedragsverandering' en met een beloningsstelsel werkt, 'Mijn bedrijfszorg' biedt dan weer individuele mental coaching, psychologische zorg op maat, e-consulting, enz. aan, zij het tegen een (stevige) vergoeding.

Conclusie: we zijn er nog lang niet, maar we zijn op de goede weg. Momenteel draait het vooral om 'bewustwording', maar zoals dat gaat, vraagt elke gedragsverandering geduld. Als die echter gesteund wordt vanuit de werkomgeving, waar men een groot percentage van zijn tijd doorbrengt, dan stemt dat hoopvol.

Psychologen: hoe wandelen en/of lopen ook iets voor jou kan worden!

Tekst: Els Ceyskens

In het boek 'Psychologen', geschreven door Kirsten Plessers, wordt getracht om je motivatie om te bewegen te vergroten. Iedereen wéét ondertussen dat bewegen gezond is, stress vermindert en ons zelfs beter doet slapen. Maar de motivatie ontbreekt vaak. Plessers haalt in haar boek aan dat wandelen of lopen het therapieproces dat iemand doorloopt, kan faciliteren.

Daar waar Hippocrates al 400 jaar voor Christus sprak van een eenheid tussen lichaam en geest, trok Descartes een scherpe scheidingslijn tussen die twee. Sinds die tijd denken we over het lichaam als iets objectiefs en meetbaars, maar niet zo over de geest. Dit dualisme bestaat nog steeds: voor een lichamelijk probleem ga je naar de dokter, voor een psychisch probleem ga je naar een psycholoog.

Vandaag begint dit dualisme op een helling te staan. Er wordt multidisciplinair gewerkt op de meeste plaatsen. Ook bij stress zien we dat lichaam en psyche onlosmakelijk met elkaar verbonden zijn. Vooral chronische stress is een echte ziekmaker. Dan raakt de bijnier, die cortisol levert, uitgeput. Door te lopen of te wandelen ga je de neurohormonale, immunologische en pijnverwerkende processen sterker maken en zo je gezondheid positief stimuleren. Bewegen maakt je veerkrachtiger en weerbaarder!

Tegenwoordig brengt het merendeel van de mensen zittend zijn dag door. Nochtans legden onze verre voorouders lange afstanden af. Na lichamelijke inspanningen krijg je een positief gevoel; sommigen spreken van het vrijkomen van endorfines, wat voor een geluksgevoel zorgt.

De dwalende Hollander

Racefiets

'Ach krijg toch het heen en weer', zou wijlen A. van der Zeyck gezegd hebben. Ja die ouwe van wie ik mijn genen heb doorgekregen. Dat was dan niet positief bedoeld, wanneer hij dat zei. Een dooddoener eigenlijk, want daarmee stopte de discussie. Laatst schoot dat zinnetje 'ach krijg toch het heen en weer' plots weer door mijn hoofd. Dat was toen ik mijn buurman op z'n koersfiets zag passeren, tien minuten nadat ik hem ook al in de andere richting had zien voorbij pezen. En toen begon het mij te dagen. Laten we van het heen en weer gewoon iets positiefs maken.

Geen betere remedie tegen prestatiedwang, extreme gezondheidsneurosen en fanatisme dan van sporten terug iets leuks te maken. Zonder de poespas. Gewoon chill, omwille van het plezier en de uitdaging. Voortaan ga ik ook heen en weer fietsen. Geen gerace, geen kermiskoersen, gewoon ergens heen fietsen, en natuurlijk ook weer terug. A ja. Misschien een gezellig cafeetje onderweg bezoeken om bij te tanken.

Ja die ouwe zou zich in zijn graf omdraaien moest hij mij zo bezig horen. Sporten moest iets zijn waarmee ik mij kon onderscheiden van de rest. Het moest zó goed voor lichaam en geest zijn dat ik er uiteindelijk een degout van kreeg. De manier waarop ik aan sport deed, was gedoemd om te mislukken met grootste onderscheiding. Maar ja, moest ik in de toekomst op mijn fietstochtjes ingehaald worden door vermetele wielertoeristen die mij na zouden roepen 'hé van der Zeyck, kan het niet wat rapper?!', dan roep ik gewoon terug 'ach krijg toch het heen en weer!'

*J.F.T van der Zeyck
Illustratie: NaMa*

PSYCHOLOPEN

Kirsten Plessers

Wat lopen en wandelen kunnen doen voor je mentale veerkracht en hoe je het samen met jouw ding kan maken ontdek

Ook de creativiteit neemt toe, stelt de schrijfter, en zelfs het concentratievermogen verbetert. Ook slapen verloopt beter na een wandeling of een loopje overdag. En ten slotte zorgt regelmatig bewegen ervoor dat we beter tegen stress kunnen, de grote boosdoener van deze tijd.

Belangrijk is dat je zoveel mogelijk intrinsiek gemotiveerd bent, dit wil zeggen dat je voor je plezier beweegt. Je moet geloven dat het 'psycholopen', het zeer bewust lopen of wandelen, ook voor jou is weggelegd, aldus Kirsten Plessers. Als je weinig geloof in jezelf hebt, begin dan klein, doe geen lange wandelingen of pittige loopjes. Naarmate successen volgen, zal je kunnen vermeerderen. Supporter voor jezelf, zie je eigen aandeel in je succes, moedigt ze ons aan.

We kunnen ook nog een stukje mindfulness toevoegen aan ons bewegen. Belangrijk is om aandachtig te zijn bij het sporten in plaats van prestatiegericht te denken. Dan ga je observeren, waarnemen en je niet laten overspoelen door je gedachten. Je probeert in het hier en nu te blijven. Je kan je aandacht richten op bijvoorbeeld je ademhaling of de omgeving,...

Af en toe mag je ook een uitdaging opzoeken, bijvoorbeeld wandelen of lopen bij regen of felle wind.

Wie heeft dit boek nog niet kunnen overtuigen om meer te gaan wandelen of joggen? Mij in ieder geval wel!

Psycholopen

Auteur: Kirsten Plessers

Uitgever: Borgerhoff & Lambrichts (2021)

Marijke:
“Als ik er deugd en plezier aan heb beleefd, dan is mijn sportmoment geslaagd!”

Bewegen Op Verwijzing: iets voor jou?

Tekst: Marijke Gets

Soms valt het leven zoals je dat kende, uit elkaar, valt het stil. En dan kan je lichaam weleens volgen. Dat was bij mij het geval. Ik kreeg enkele ingrijpende levensgebeurtenissen te verwerken, waardoor ik in een depressie verzeilde en veel angsten had. Ik ontwikkelde ook stressklachten als duizeligheid, hartkloppingen, kortademigheid (hyperventilatie), verminderde immuniteit, vermoeidheid, chronische pijn. Beetje bij beetje verloor ik de grip op mijn gezondheid. Mijn lichaam werd mijn vijand. Dat pijnlijke, vermoeide lichaam in beweging brengen, was wel het laatste waaraan ik dacht. Daar had ik nu toch geen plezier aan! Ik zonk steeds dieper weg in de zetel. Mijn mentale toestand volgde die neerwaartse beweging. Om daar iets positiefs tegenover te zetten, werd ik een aantal jaar geleden door mijn huisarts aangemeld bij een Bewegen Op Verwijzing (BOV)-coach.

Bewegen Op Verwijzing (BOV)?

Met een verwijsbrief van je zorgverlener kan je terecht bij een Bewegen Op Verwijzing-coach in jouw buurt. Heel wat zorgverleners kunnen doorverwijzen, zoals een arts, kinesist, verpleegkundige, diëtist of zelfs een apotheker! Omdat de Vlaamse overheid tussenkomt, kan je bij de coach terecht aan een laag tarief.

Het eerste gesprek duurt ongeveer 1 uur en is bedoeld om elkaar te leren kennen.

De coach zal niet met je sporten of bewegen, maar jullie stellen wel samen een beweegplan op. De volgende gesprekken zullen korter zijn.

De begeleiding door een Bewegen Op Verwijzing-coach is afgestemd op je persoonlijke behoeften en mogelijkheden. De coach helpt om een beweegplan op te stellen en ondersteunt je bij het bereiken van je beweegdoelen.

Coaching

Gemiddeld ga ik om de zes weken langs bij mijn BOV-coach, Wouter. Tijdens de begeleiding viel me al snel op dat wij niet dezelfde definitie van ‘beweging’ hanteerden. Bewegen, staat dat niet gelijk aan sporten? Moet je daar niet van buiten adem geraken? Niet dus. We focusten op wat ik wél al deed. Daarvoor moesten we teruggrijpen naar mijn dagdagelijkse activiteiten: het huishouden, te voet naar de winkel, met de fiets naar mijn psychologe, een occasionele wandeling. We brachten ze in kaart en keken hoe ik daar een beetje (meer) beweging tussen gesmokkeld kon krijgen, zodat mijn lichaam, dat al zo lang stil lag, het kon verteren. Die laagdrempelige aanpak werkte prima voor mij. We voegden niets aan mijn routine toe zolang mijn lichaam en geest er niet klaar voor waren. Daardoor ging de opbouw heel langzaam.

We hebben de plannen al vaak moeten

bijsturen. Wat niet werkt, schrappen we. Soms valt de beweging wekenlang stil door een fysiek probleem, soms zit ik te diep om me uit de zetel gehesen te krijgen. Maar net die begeleiding op maat is zo waardevol: het helpt om vol te houden, om snel te schakelen, om al is het niet letterlijk, dan wel figuurlijk in beweging te blijven. Tijdens die slechte weken lukt het me om enkel op mijn herstel te focussen. Ondertussen ben ik er gerust op dat ik de beweging later opnieuw oppik en dat mijn lichaam dat ook aankan.

Een BOV-traject geeft geen kant-en-klare oplossingen, maar helpt om stap voor stap grip te krijgen op je beweging, en impliciet ook op je mentale en fysieke gezondheid. Ondertussen sport ik minstens eenmaal per week. Het liefst doe ik yoga, aquafit of ga ik lopen. Ik laat me niet opjagen door wat anderen allemaal kunnen, misschien omdat ik weet waar ik vandaan kom. Ik track mijn sportactiviteiten ook bewust niet. Ik hanteer een ander criterium, dat ik veel belangrijker vind: als ik er deugd en plezier aan heb beleefd, dan is mijn sportmoment geslaagd!

Meer info op www.gezondleven.be/projecten/bewegen-op-verwijzing

Crazywise: waar waanzin en wijsheid elkaar raken

Tekst: Elisabeth – Afbeelding: www.crazywisefilm.com

Op 19 september vorig jaar mocht ik nabij Amsterdam naar het symposium over de documentaire Crazywise gaan. Met massa's inzichten en ideeën kwam ik op het einde van de dag weer buiten. Iedereen, zowel mensen met een psychosegevoeligheid als zonder, zou de documentaire gezien moeten hebben: hij toont een andere benadering van psychoses dan wij hier gewoon zijn. De documentaire opent deuren en geeft hoop en verbinding. Wat als deze beweging die in gang werd gezet niet alleen een stap naar meer begrip is, maar ook naar genezing?

Een collega-ervaringswerker leerde me Crazywise kennen. Ik bekeek de documentaire drie keer na elkaar, zo ontroerend mooi vond ik hem. Het laat zien dat een psychose zoveel meer is dan een ziekte, zoals dokters het vaak benoemen in het Westen. Bij het geven van een diagnose wordt vaak in hokjes gedacht. Het maakt alles misschien overzichtelijker maar de mens achter de diagnose wordt vaak vergeten. Wanneer iemand een psychologische crisis doormaakt, heeft dit misschien een diepere betekenis, maar daar wordt in onze medische aanpak niet zo vaak naar gezocht.

Niet zo in de Afrikaanse cultuur. Daar worden wanen en hallucinaties eerder gezien als geestverruimend en als contact met hogere krachten. Mensen in sommige stammen worden er niet gestigmatiseerd als ze een psychose hebben, maar juist op handen gedragen. Ze krijgen er een opleiding tot traditioneel genezer.

De twee hoofdfiguren uit de documentaire vonden hun heil niet in medicatie en de traditionele, westerse benadering. Door aandacht, verbinding met anderen en het niet-traditionele pad te bewandelen, bereikten ze meer heelheid.

Omdat ik zo onder de indruk van de film was, vond ik het een hele eer dat ik het symposium van Crazywise, dat om de twee jaar plaatsvindt, mocht bijwonen. Doorheen de dag kon je een keuze maken tussen verschillende workshops. Meerdere keren per dag vertrouwde iemand van de deelnemers iets kwetsbaars toe en er werd ook gehuild.

Bij de start van het symposium mochten we elkaar de hand reiken om de verbinding met elkaar te voelen. De sfeer veranderde: we voelden ons ook écht verbonden met elkaar. Samen gingen we zoeken naar meer menselijkheid en geluk in deze vaak harde maatschappij.

Psychiater en transcultureel antropologe Martine van der Zeyst was de eerste spreker. Zij vertelde over de traditionele genezers in Zuid-Afrika, over de bijzondere ervaringen die ze hebben gehad en de stemmen die ze hoorden.

Zij had de mogelijkheid gekregen met een traditionele genezer te spreken. Deze had visioenen sinds zijn drieëntwintigste. Zijn familie dacht dat hij gek was geworden en in een ziekenhuis kreeg hij medicijnen. Hij ging op bezoek bij een andere genezer in het dorp, stopte met de medicatie en begon

aan een opleiding tot traditioneel genezer. Hij leerde met zijn stemmen omgaan en die te gebruiken om andere mensen te genezen.

Dokter van der Zeyst deed vervolgens onderzoek bij 48 traditionele genezers. Ze ontdekte dat er na drie jaar nog evenveel psychotische stoornissen waren bij de bevolking maar dat de lijdensdruk opmerkelijk minder zwaar was!

Door de begeleiding van een traditionele genezer konden mensen met een psychosegevoeligheid een nieuwe en betekenisvolle rol opnemen in de maatschappij. Wij kunnen hieruit leren dat een nieuw doel hen een nieuwe identiteit geeft, wat de lijdensdruk vermindert.

De tweede spreker was Zac Niringiye. Hij benadrukte dat connectie en community heel belangrijk zijn. We zijn verbonden met elkaar, de aarde en de natuur. We zijn ook verbonden door waarden, bijvoorbeeld openheid, eerlijkheid...

Daarna volgden nog enkele sprekers, onder meer iemand die sprak over helende community's, kleinschalige projecten van maximum drie mensen. Daar leren de deelnemers van elkaar om dicht bij zichzelf te blijven.

Deze dag brachten we door in een sfeer van verbondenheid, openheid en inspiratie. De documentaire Crazywise bracht mensen opnieuw dicht bij elkaar.

Van kortsluiting tot transformatie

Gisteren was ik een echte huismus: best een intelligente jonge vrouw die veel nadacht en een eigen stijl en persoonlijkheid had. Echt connecteren met mensen, op een emotioneel niveau, lukte me echter niet. Dus voelde ik me vaak eenzaam en kon ik me op sociaal vlak minder ontwikkelen. Mensen zagen me als een intellectueel en creatief type, maar vonden me ook een beetje vreemd.

Vandaag valt niet los te koppelen van de psychische crisis die ik tien jaar geleden doormaakte. Die 'kortsluiting' bleek achteraf op veel vlakken helend te zijn. Ik voelde voor het eerst verbondenheid en oprechte appreciatie. Ook begon ik keuzes te maken op een meer intuïtief niveau. Vandaag probeer ik nog steeds te ondervinden wie ik nu 'echt' ben. Fijn te ervaren dat ik nog niet hoeft stil te staan, laat staan ben uitverteld!

Als lentekind werd ik geboren op een zomerse 22 maart. Mijn jonge mama liep die dag in T-shirt over straat. Eerder introvert en erg verlegen, was het niet eenvoudig om vriendjes te maken op school, al presteerde ik daar wel goed. Mijn bijnaam was 'de verstrooide professor'. Toch denk ik met warme gevoelens terug aan die kindertijd. Zelfs het

alcoholprobleem van mijn vader of de scheiding van mijn ouders konden geen domper zetten op dat geluk: ik werd omringd door een warme familie aan moederskant.

In mijn adolescentie begon het moeilijker te gaan. Ik had wel enkele schoolvriendinnen en een paar pennenvrienden die ik af en toe ook in het echt ontmoette, maar veel vaker voelde ik me erg eenzaam en vervreemd. Een paar gebeurtenissen uit die periode hadden grote impact. Op een vakantie met de mutualiteit naar Zwitserland werd ik zwaar gepest. Op de middelbare school had ik gevoelens ontwikkeld voor een lerares, en het kostte me jaren om die te verwerken. Na een bezinningsweekend op school dat uit de hand was gelopen, voelde ik me enorm depressief. Samen met een ander meisje

was ik me bij donker gaan verstoppen in het bos, in de hoop dat ze ons zouden komen zoeken. Na afloop bleek iedereen dat ene meisje wel gemist te hebben, maar niemand had gemerkt dat ik ook weg was. Daardoor ging ik nog meer twijfelen aan mezelf en mijn betekenis voor anderen.

Ook al slaagde ik erin om die negatieve ervaringen achter me te laten, op de dag van mijn afstuderen aan de middelbare school was ik niet gelukkig. Ondanks mijn mooie resultaten en de plannen om nadien Germaanse Talen te gaan studeren aan de unief, was het geen blijde dag voor mij. Ik had helemaal niet het gevoel dat de toekomst me toelachte, zoals iedereen zei. Mijn studiekeuze was een schot in de roos, maar aan de unief raakte ik helemaal sociaal geïsoleerd. Door de hoge verwachtingen van de maatschappij en mijn familie, maar zeker ook door mijn eigen onvervulde dromen, voelde ik me compleet mislukt. Uiteindelijk verliet ik op de valreep de unief, namelijk vlak voordat ik mijn laatste jaar volledig had afgerond.

Als jongvolwassene ruilde ik de ene interim-job in voor de andere, of was ik lange periodes werkloos waarbij ik 's nachts veel tijd op het

internet spendeerde, en vervreemde van mijn familie en weinige vrienden. Achteraf bekeken denk ik dat ik toen al in een depressie zat, die echter nooit werd gediagnosticeerd. Een voorwaarde om hulp te kunnen vinden, is beseffen dat je een probleem hebt. Ik dacht daarentegen dat ik het probleem wás. En bijgevolg zocht ik geen hulp.

Mijn grootste lichtpuntje in die donkere tijd was de muziek. Ik volgde vooral de Red Hot Chili Peppers, waarbij ik voor even nieuwe mensen leerde kennen, en Warpaint, een bandje dat ik hielp bij hun opstart in de digitale wereld. Zonder mijn diepe connectie met muziek was het misschien slechter met mij afgelopen.

Het feit dat ik geen normale adolescentie had gekend, eiste ook op professioneel vlak zijn tol. Ik miste bepaalde sociale en emotionele skills en had een groot gebrek aan menselijk inzicht en zelfvertrouwen. Zo raakte ik op het werk een paar keer in de problemen door signalen die mijn baas uitzond en die ik verkeerd interpreteerde. Situaties die men vandaag zou duiden als #metoo. Spijtig genoeg betrof het telkens managers die niet meteen het beste met me voor hadden, wat tot tweemaal toe leidde tot een ontslag. Rond mijn dertigste resulteerde dit zelfs in een zware psychische crisis, omwille van de angst en achterdocht om opnieuw mijn job te verliezen. Ik begon de werkelijkheid 'anders' te ervaren. Mijn huisarts stelde als eerste de (voorlopige) diagnose: psychose. Op dat moment was ik eenendertig.

In eerste instantie voelde ik me opgelucht door deze diagnose omdat mijn probleem tenminste een naam had en dat we nu dus op zoek konden gaan naar een oplossing. Op ongeveer negen maanden tijd passeerden de revue: crisisafdeling, behandelafdeling, gesloten afdeling. Hoewel ik vandaag overwegend positief terugkijk op mijn opnames in de ggz was het korte verblijf op de gesloten afdeling destijds heel erg voor mij.

Vrij snel na mijn opnames kon ik terecht voor ambulante begeleiding bij VRINT, waarbij de connectie met mijn begeleider van werkelijk onschatbare waarde bleek. Vandaag hebben we nog steeds contact, ook al volg ik nu therapie bij een CGG.

De tijd leek me rijp om mijn leven een nieuwe richting te geven door Psychiatische Verpleegkunde te gaan studeren. Maar een psychose, zo bleek, kan ook ontstaan door positieve stress. Zo was ik verliefd gewor-

den op een docent in de opleiding, een getrouwde man van rond de vijftig jaar met wie ik een goede band had. Ik raakte er zo van ontregeld dat ik mijn stage en examens moest uitstellen. De daaruit voortvloeiende examenstress en acuut slaapgebrek – een groot risico voor iemand met psychosegevoeligheid – resulteerden in een nieuwe, kortere opname. Long story short: verpleegkundige ben ik niet geworden.

Laura:
“De ‘kortsluiting’ die ik meemaakte bleek achteraf op veel vlakken helend te zijn.”

In mijn leven neemt de psychose een bijzondere plaats in omdat ik ervan overtuigd ben dat mijn persoonlijkheid erdoor veranderd is. Ik geloof dat er in mijn hersenen een soort kortsluiting heeft plaatsgevonden waardoor ik ben getransformeerd van een echte huismus en leesbeest in iemand die elk weekend van huis is en er een bruisend sociaal leven op nahoudt. Ik ben fier op wie ik ben en vrij onverstoorbaar, waardoor ik op een gegeven moment mijn deur ben uitgekomen en me heb aangesloten bij een activiteitenvereniging voor singles. Van daaruit heb ik mijn sociale kring dan verder uitgebouwd.

Toch is mijn leven vandaag niet vrij van uitdagingen. Intermenselijke contacten blijven moeilijk voor mij, omdat ik niet alle signalen oppik of juist interpreteer. Daarom nam ik het besluit om een uitgebreid diagnostisch onderzoek te ondergaan, waarbij ik geconfronteerd werd met de nieuwe diagnose: bipolair. Tijdens een opvolgingsgesprek met VRINT, werd me uitgelegd dat zij eerder zouden spreken van een schizo-affectieve stoornis, maar dat ze eigenlijk liever werken met 'groepen van symptomen'. Soit, zin en onzin van diagnoses. Ik apprecieer persoonlijk minder het label als wel de zeer uitgebreide uitleg daarrond.

Op dit moment neem ik nog steeds, of opnieuw, antipsychotica. Ik heb de voorbije elf jaar enorm veel bijgeleerd over dit type medicatie. Stoppen en starten met medicatie

waren beslissingen die ik zelf nam. Ze waren niet vanzelfsprekend. Pas toen ik maanden medicatievrij was, begon ik de impact ervan volledig te begrijpen. Eerst kwamen de emoties. Zo kreeg ik de slappe lach tijdens een gezelschapsspelletje, een ervaring die ik me voordien nauwelijks kon herinneren. In de maand ervoor had ik twee keer geweend. Het was jaren geleden dat ik nog had geweend. Ik voelde me compleet overweldigd door die emoties. Daarna kwam de heropleving van mijn verbeeldingskracht. Als kind en jongvolwassene had ik al een levendige fantasie, maar door de medicatie werd die volledig onderdrukt. Plots zat ik in een heel nieuw verhaal, met uitgewerkte personages, plotwendingen, en een maatschappelijke context. Dagelijks was ik er in gedachten uren mee bezig. Na enkele maanden was het verhaal in mijn brein afgerond, en was ik emotioneel. Ik moest namelijk afscheid nemen van het hoofdpersonage, dat enkel in mijn hoofd had bestaan. Tenslotte begon ik mijn seksualiteit te herontdekken. Alles is beter zonder medicatie. Over de impact is geen enkele discussie mogelijk. Het is onvoorstelbaar wat een simpel pilletje teweeg kan brengen. Toch nam ik, om evenwichtig te blijven in het kader van mijn job, de moeilijke beslissing om mijn medicatie opnieuw op te starten. Het plan is om dit levenslang aan te houden, maar om af te bouwen tot de laagst mogelijke dosis.

Vandaag ervaar ik voor het eerst in mijn leven stabiliteit op professioneel vlak. Ik ben ruim zes jaar aan de slag als praktijkassistent in een wijkgezondheidscentrum, waar ik voordien actief was als vrijwilliger. Het is een toffe organisatie, met een open sfeer en constructieve manier van samenwerken. Momenteel werk ik tachtig procent en ik hoop er nog lang aan de slag te blijven. In mijn vrije tijd probeer ik met mijn herstelverhaal mensen, en hulpverleners in het bijzonder, bewust te maken van de herstelvisie door mee te werken aan verschillende projecten. Een lange versie van mijn herstelverhaal kan je lezen in de taboedoorbrekende verhalenbundel 'Kwetsbaar Sterk'.

Begin vorig jaar werd mijn droom werkelijkheid: ik kocht een appartementje in een kleine centrumstad. Ik voel me helemaal thuis in mijn nieuwe woonst en beleef plezier aan de inrichting ervan, en aan de bezoeken van familie en vrienden.

De gewonde genezer: kracht in kwetsbaarheid

Tekst: Els Lambrecht – Illustraties: Luka Van De Aarde (portret Jung)
en Evelien Swenne

De term ‘gewonde genezer’, beter bekend als het Engelse ‘wounded healer’, werd voor het eerst geïntroduceerd door de Zwitserse psycholoog en psychiater Carl Gustav Jung. Hij vond inspiratie in de Griekse mythologie, meer specifiek in het verhaal van Cheiron: een centaur* die bekendstond als een genezer. Dit concept gaat echter verder dan een mythe. Het geeft betekenis aan hoe hulpverleners hun eigen lijden kunnen begrijpen én integreren in hun job. Het idee dat ervaringsdeskundigheid kan helpen binnen herstel van cliënten is uiteraard nog steeds relevant.

Cheiron

In de Griekse mythologie was Cheiron een genezer. Hij liep echter een wonde op door een pijl van Hercules, die een blijvend letsel veroorzaakte. Ondanks de blijvende pijn die hiermee gepaard ging, bleef Cheiron anderen genezen. Meer zelfs: het maakte hem tot een betere genezer.

Carl Gustav Jung zag in dit verhaal een metafoor voor de menselijke ervaring, en vooral voor het werk van therapeuten. Hij geloofde dan ook dat het lijden van de hulpverlener juist een bron van kracht kan zijn. Het stelt hen immers in staat om zich dieper in te leven in de pijn van anderen, maar ook om daar tools uit te halen die kunnen helpen in hun werk. Daarnaast vond hij het belangrijk dat hulpverleners zich bewust zijn van hun eigen pijn. Cliënten triggeren immers voortdurend. Jung zag het dan ook als een heel normaal gegeven dat hulpverleners geraakt worden door het lijden van hun cliënten. Meer zelfs: hij zei dat het geraakt kunnen worden door

cliënten onontbeerlijk is in de job van hulpverlener.

Carl Gustav Jung: een gewonde genezer

Carl G. Jung (1875 - 1961) was een Zwitserse psychiater en psychoanalyticus. Hij is de grondlegger van de analytische dieptepsychologie, die gezien kan worden als een reactie op de psychoanalyse van Sigmund Freud. Zijn werk heeft een grote invloed gehad op de ontwikkeling van de hedendaagse psychiatrie en psychologie. Men zegt weleens dat Freud ons leerde wat trauma is en dat Jung ons leerde hoe we ermee om moeten gaan. Vele concepten van Jung worden nog steeds toegepast, zoals bv. voice dialogue*.

Jung was daarnaast een van de eerste auteurs die de term ‘wounded healer’ gebruikte. Dit gaf wetenschappers na hem de aanzet om verder onderzoek naar dit fenomeen te doen. Jung kan zelf ook worden beschouwd als een ‘gewonde genezer’. Zijn kindertijd

was niet gemakkelijk: hij wordt omschreven als een intelligent, maar zeer gevoelig en kwetsbaar kind. Zijn moeder had haar eigen psychische kwetsbaarheid en er was wel wat verlies te verwerken in het gezin. Eigenlijk kan je van emotionele mishandeling spreken. Hij werd uiteindelijk psychiater en deed onderzoek naar onder andere associaties die in het onbewuste liggen. Dit onderzoek leidde ertoe dat hij gedurende een periode nauw met Freud ging samenwerken. Hun samenwerking kwam tot een eind door meningsverschillen. Na zijn breuk met Freud maakte Jung psychisch een zware periode door. Hij zag in Freud immers een vaderfiguur die hij nu ook kwijt was.

Hij voelde zich gedesoriënteerd en vermoedde dat hij leed aan een psychische problematiek. Hij begon hierdoor aan een uitgebreide analyse van zijn levenservaringen, dromen en fantasieën. Hij behandelde dus eigenlijk zichzelf. Hij schreef zijn bevindingen ook allemaal op om ze vervolgens verder uit te werken. Deze introspectieve reis leidde dan ook tot veel van zijn concepten. Jung gebruikte m.a.w. zijn eigen lijden als hulpmiddel voor begrip en compassie ten aanzien van anderen, maar ook als leerschool om technieken te ontwikkelen die anderen konden helpen en/of deze verder te verfijnen.

***“Alleen de gewonde arts geneest,
en dan alleen in de mate waarin hij zichzelf
heeft genezen.”***

- Carl Gustav Jung

Dialectisch proces

Volgens Jung is therapie een dialectisch proces. Dat wil zeggen dat de therapeut net zo

**“Ken alle theorieën, beheers alle technieken,
maar wanneer je een menselijke ziel aanraakt,
wees dan simpelweg een andere menselijke ziel.”**

– Carl Gustav Jung

goed betrokken is als de cliënt. Een goede therapeut presenteert zich hierbij niet als een almachtige autoriteit, maar erkent zijn eigen kwetsuren. Deze kwetsbaarheid maakt vervolgens echte verbinding mogelijk. Het stelt de cliënt in staat om zijn eigen zelfgenezende vermogen te ontdekken. Jung benadrukte dat therapie gebaseerd moet zijn op mens-tot-mens contact, niet op een hiërarchische verhouding.

De persoon van de hulpverlener, en het inzicht dat hij in zichzelf heeft, zijn daarom van groot belang. Een therapeut die zijn innerlijke wonden niet erkent, blijft afgesneden van een deel van zijn eigen psyche, stelde Jung. Dit geldt ook voor de cliënt: wie alleen als ‘ziek’ wordt gezien, blijft afgesneden van zijn krachten en talenten en dus ook van zijn herstel. Het erkennen van kwetsbaarheid – zowel bij de therapeut als de cliënt – vormt volgens Jung dan ook een sterke gelijkwaardigheid en hiermee een belangrijke sleutel tot efficiënte therapie.

Zelfinzicht als voorwaarde

Zelfinzicht is dus een cruciale eigenschap voor iedere hulpverlener. Jung geloofde dat therapeuten zich bewust moeten zijn van hun eigen onbewuste vooroordelen, neigingen en oude verwondingen. Dit zelfbewustzijn helpt hen om niet te reageren vanuit hun eigen pijn, maar om zich volledig te richten op de mens die ze willen helpen.

Wanneer de cliënt een pijnpunt van de therapeut raakt en hem hiermee dus triggert, kunnen gevoelens van overdracht en tegenoverdracht ontstaan. Overdracht houdt in dat de cliënt zijn/haar/hun gevoelens projecteert op de therapeut. Tegelijkertijd kan de thera-

peut de eigen emoties en verwachtingen op de cliënt projecteren (‘tegenoverdracht’). Het zijn doodnormale aspecten binnen therapie, maar als deze dynamieken niet worden herkend, kan dit problematisch zijn voor het helingsproces. Door zelfanalyse kan de therapeut deze blokkades opmerken en bespreekbaar maken.

Jung moedigde therapeuten dan ook aan om een mentor of supervisor te hebben. Een buitenstaander kan helpen om te reflecteren over de effecten die cliënten op hen hebben. Dit voorkomt dat de therapeut zichzelf verliest in zijn eigen kwetsuren en ondersteunt een gezonde relatie met de cliënt. Het is alleszins een reden waarom gepleit mag worden voor voldoende interventie.

Nieuwe blik op professionaliteit: kwetsbaarheid als kracht

Het concept van de gewonde genezer is nog steeds toepasbaar in de geestelijke gezondheidszorg en laat zien dat kwetsbaarheid geen zwakte is, maar een bron van kracht. Het lijden dat hulpverleners hebben ervaren, stelt hen in staat om op gelijke positie te gaan staan met hun cliënten. Tegelijkertijd benadrukt het dat zelfinzicht onmisbaar is: wie zich niet bewust is van zijn eigen kwetsuren, kan de ander niet effectief begeleiden.

De gewonde genezer is een krachtige metafoor voor hulpverleners in alle disciplines. Het herinnert ons eraan dat menselijkheid – inclusief ons lijden – de sleutel is tot echte verbinding en heling. Nadruk op medemenselijkheid maakt geestelijke gezondheidszorg tot een proces van contact tussen twee mensen.

Door kwetsbaar te zijn, kunnen mensen niet alleen anderen helpen, maar ook zichzelf beter leren begrijpen. Zoals Jung ooit zei: “Wie naar buiten kijkt, droomt; wie naar binnen kijkt, ontwaakt.”

Een voorbeeld van een bekende wounded healer in onze huidige tijdgeest, is Dr. Gabor Maté. Hij is echter geen uitzondering. Onderzoek zegt dat 70 tot 90% van de hulpverleners zelf psychisch kwetsbaar is, maar exacte cijfers zijn er niet. Alice Miller schreef in haar boek ‘Het drama van het begaafde kind’ zelfs dat de keuze voor deze beroepen een logisch gevolg is van kwetsuren in de jeugd. Volgens haar is het een patroon van parentificatie dat op deze manier wordt verdergezet.

Dat is niet erg, zolang men er zich bewust van is. Ook Jung was ervan overtuigd dat iedere hulpverlener gekwetst is. Niemand is immers zonder kwetsuren, net dat maakt ons allemaal gewoon menselijk.

* centaur: fabeldier uit de Griekse mythologie, half mens en half paard.

* ‘Voice Dialogue’ is een therapeutische methode die in de jaren ‘70 werd ontwikkeld. Het is gebaseerd op het idee dat onze persoonlijkheid bestaat uit verschillende subpersoonlijkheden, of ‘ikken’, elk met hun eigen perspectieven, gevoelens, gedachten en herinneringen.

Herstel in de herfst van mijn leven

Tekst: Eddy Van Damme

Ik ben altijd anders geweest: speciaal, afstandelijk. Vroeger kroop ik meteen in mijn schulp en deelde ik weinig met mijn omgeving. Hoewel ik er steeds bij wilde horen, lukte dat doorgaans voor geen meter. Ik voelde me onbegrepen en had geen vriendjes om mee te spelen. Op school werd ik vaak gepest en buitengesloten. Ik hoorde er niet bij omdat ik afweek van de norm. Het overheerste mijn jeugd.

Ik was veertien toen ik choreograaf werd. Ik was jong, verliefd en soms kon ik meedrijven met de groep, op de cadans van de idee dat we allemaal speciaal zijn. Dan had ik bijna het gevoel dat ik erbij hoorde. Thuis trok ik me terug om me veilig te voelen. Het waren andere tijden: met jouw gevoelens kon je niet bij je ouders terecht.

Wat een verademing, toen ik de effecten van drank ontdekte! De spanning die wegeeft als de eerste alcohol van de dag door jouw bloedvaten stroomt en jouw hersenen bereikt. Alcohol verminderde in eerste instantie mijn neerslachtig gevoel en constante stress. Mijn frequent alcoholgebruik viel samen met mijn studies verpleegkunde die erg teleurstelden: de stages waren een bron van stress. In mijn keuzejaar zag ik lichtpunten gedurende de psychiatriestage en ik kon mijn studies afronden. Mijn focus op geestelijke gezondheidszorg heeft mij erdoor geholpen.

Voor de wind

Ik was 21, immatuur en tamelijk ongelukkig. In die fase van mijn leven was ik met veel tegelijkertijd bezig. Eén interesse was toeneemspelen, en tijdens een bewegingsinitiatie

taekwondo was ik meteen verkocht. Ik startte passioneel met deze Oosterse krijgskunst. Het liet me niet los en hielp mij op diverse vlakken door lastige periodes. Vierendertig jaar later interesseert het mij nog steeds in het bijzonder. Al laat mijn lijf me soms in de steek, deze passie raak ik niet meer kwijt!

Ogenschijnlijk ging alles me voor de wind. Ik werd eerste, behaalde een zwarte gordel. Mijn talent als scheidsrechter kwam naar boven en ik kreeg verantwoordelijkheid toegeworpen in onze Belgische federatie. De buitenlandse trips als scheidsrechter gaven mij de nodige stress, maar vergrootten mijn interesse. Ik was achtentwintig en ondanks alles duidelijk in mijn expansiefase.

Mijn jeugdige werkervaringen waren positief. Als psychiatrisch verpleger smeedde ik oprechte vriendschappen en ging ik vaak op stap. Na mijn onverwacht ontslag struinde ik van ziekenhuis naar ziekenhuis. En sommige zaken stelden mijn kwetsbaarheid zwaar op de proef. Mijn eerste relatie sprong af na zeven jaar. Ik woonde plots alleen. Wat mij volledig uit mijn evenwicht bracht, was het overlijden van mijn beide ouders. Mijn moeder

Eddy:
“Hoe dichter ik bij mezelf blijf, hoe comfortabeler alles lijkt te voelen.”

kwam om het leven door een auto-ongeluk en enkele maanden later stierf mijn vader aan kanker. Het was emotioneel een intense periode. Mijn broer en ik werden opeens wezen in deze grote wereld. De confrontatie met die realiteit kwam harder aan dan ik toen vermoedde. Schuldgevoel en angst sloegen op onvoorziene ogenblikken spijkerhard toe. Ik verzeilde in diepe depressies, die gecamoufleerd werden door een alcoholverslaving. Een wanhoopsdaad, om er niet meer te zijn, mislukte. Ik versleet diverse therapeuten en werd medicamenteus opgevolgd door een psychiater. Foute diagnoses stapelden zich op. Mijn hulpverleningsparcours werd geen succes. Herstel voor mij kwam daarom niet uit deze hoek.

Ik leerde mijn tweede partner kennen via het werk en we zouden twaalf jaar verbonden zijn. De beginjaren leken rozengeur en maneschijn, onze klik zat goed, maar in de diepte was er toch een gebrek aan wederkerigheid. Mijn existentiële pijn bleef continu aanwezig. Anderen maakten stevast keuzes in mijn plaats, en soms maakten ze misbruik van mijn naïviteit. In de laatste jaren van ons samenzijn maakten we in onze relatie meerdere crisissen door. Ik ging soms vreemd, dronk meer dan goed voor me was en verzeilde in de volgende depressie. Ik was vijfendertig en mijn leven was een puinhoop. Mijn eenzaamheid bereikte haar toppunt.

Los zand

Mijn ideeën over de wereld en de samenleving ontwikkelden zich. Ik zag dat onze ultraliberale, kapitalistische consumptiemaatschappij méér macht op elk van ons had dan men liet uitschijnen. De invloed hiervan op onze individuele levens woog zwaarder door dan we ons konden voorstellen. Ook de wereld draait dus door en beïnvloedt ons terwijl ons leven zich ontvouwt. Alles heeft op alles invloed. Mijn engagementen zijn daar niet vreemd aan. Als vakbondsafgevaardigde voelde ik me geroepen om samen met collega's de kar te trekken. Een opflakking van witte woede! We trokken ten strijde: stakingen, pamfletten, vergaderingen... We vochten voor een meer kwalitatieve gezondheidszorg.

Mijn innerlijke Che was wakker en we zouden na slapeloze nachten uiteindelijk een consensus bereiken. Maar net zoals in de grote maatschappij delfden we het onderspit: vele desillusies rijker moesten we de strijdbijl begraven in de zompige aarde van het lauwe compromis. Door middel van het strijden kon ik me echter naar hartenlust uiten en mijn rechtvaardigheidsgevoel kwam duidelijk naar de oppervlakte. Ik kwam op voor mijn collega's uit solidariteit. Niet alles was dus kommer en kwel.

Ik werkte tussendoor aan mijn thesis 'Mentale aspecten van krijgskunst', slaagde in mijn examen en behaalde de graad van internationaal instructeur. Ik was toen zevenendertig. Mijn leven leek te stromen, en toch had ik het gevoel dat ik als los zand aan elkaar hing.

Ik leerde Petra kennen als collega, nadien als vriendin en partner. Mijn vorige, tanende

relatie stopte. Samen maakten we doorheen de jaren wereldreizen. Tijdens die belevenissen leerden we elkaar goed kennen en verbreedden we onze mensenkennis. Relativeren werd een attitude en hielp me bij mijn herstel. Ik zag hoe cruciaal mensen zijn, hoe bepalend het kan zijn iemand in je leven te ontmoeten.

Naast mooie, waren er minder fraaie herinneringen. Mijn begeestering als verpleger leidde tot een autistische burn-out. Ik implodeerde onder druk van een volle agenda, dagelijkse overprikkeling met weinig rustmomenten, een voltijdse job en relationele implicaties. Ik schakelde over van voltijdse verpleging naar deeltijdse tuinarbeid. Ik was veertig en hoorde in de fleur van mijn leven te zijn.

Diagnose autisme

Mijn drankprobleem escaleerde, het groeide uit tot een alcoholverslaving. De realiteit drukte me met de neus op de feiten. Ik moest kiezen. Ik ben toen radicaal gestopt. Eerst en vooral om mijn relatie te behouden, nadien ook voor mezelf. Het was een belangrijke stap in mijn heling tot op vandaag. Ik sta ondertussen negentien jaar droog. Een bewuste keuze.

Onenigheden leidden tot relationele schommelingen binnen onze relatie. We geloofden nochtans dat deze relatie sterk genoeg was om een storm te doorstaan. We geloofden in elkaar. En dat is tot op de dag van vandaag nog zo.

We kwamen in contact met een aantal mensen met autisme en lasen veel literatuur over het onderwerp. Ik herkende mezelf in wat ik las en kreeg op mijn vierenveertigste de officiële diagnose. Hoe méér ik erover las, hoe meer praatgroepen ik volgde en infosessies ik bijwoonde, hoe meer handvatten ik aangereikt kreeg om met mijn beperking om te gaan. Het was een kantelmoment op weg naar mijn herstel. Ook voor lotgenoten en familieleden getuigen, speelde een rol in dat proces.

Mijn werkervaringen in de tuinbouw evolueerden in een neerwaartse spiraal. Mijn lijf vroeg meer recuperatietijd en mentaal was ik er hoe langer hoe minder tegen opgewassen. Ik had last van overprikkeling in combinatie met een lichaam dat achteruitging. Ik was vijftig. Mijn

bewustzijnsproces en mijn weg naar herstel waren ondanks alles ingezet.

Zelfzorg

Ik heb gedurende een lange tijd niet goed voor mezelf gezorgd: ik nam weinig rust en recuperatie in mijn dag- en weekstructuur, en nam systematisch te veel hooi op mijn vork. Dat is de laatste jaren aan het veranderen: zelfzorg staat nu veel centraler. Ik ben gestopt als tuinarbeider, omdat ik arbeidsongeschikt ben door algemene gewrichtsartrose. Mijn lichaam heeft beslist. Ik ben opgelucht dat dit hoofdstuk in mijn leven afgesloten is. Als ik iets heb geleerd in de afgelopen jaren en maanden, is het dat ik mezelf ga meenemen naar de toekomst. Minder illusies en doen alsof. Hoe dichterbij mezelf blijf, hoe comfortabeler alles lijkt te voelen.

Ik werk momenteel, sinds drie jaar, als vrijwillig ervaringswerker in een psychiatrisch ziekenhuis. Mijn focus ligt op mensen met autisme. We hebben een lotgenotengroep opgericht en ik heb een opleiding als ervaringsdeskundige gevolgd. En om het taboe van psychische kwetsbaarheid in onze maatschappij te helpen doorbreken, breng ik getuigenissen bij hulpverleners en in scholen.

Ik ben talrijke illusies armer sinds ik veertien jaar geleden de diagnose ASS* kreeg. Mijn ogen werden geopend, ballonnen doorprikt; en achter de nevel die langzaam optrok, zonk ik met mijn grote voeten in de rauwe realiteit.

Ik haalde op mijn vierenvijftigste de graad van zevende master, na vele jaren training en studie. Mijn thesis gaat over 'De kansen in taekwondo voor mensen met autisme'.

Mijn dromen in een notendop: globaal minder stress en angst in mijn bestaan, méér rust, een relatief voorspelbaar leven, plotse veranderingen makkelijker kunnen verteren, iets vlotter recupereren, mijn vriendin en vrienden behouden en blijven vertrouwen, en de nodige omkadering en steun.

Een herstellparcours is nooit gedaan. Dit verhaal is nooit af. We zijn ondertussen 2025, ik ben achtenvijftig en de toekomst lacht me toe...

*ASS: *autismespectrumstoornis*

Het moet niet alleen: psychisch kwetsbaar en op zoek naar werk

Tekst: Julie Vandepoele – Illustratie: www.globaljobbing.nl

Wie psychisch kwetsbaar is, botst tijdens de zoektocht naar vast, betaald en duurzaam werk vaak op allerlei drempels. Hoe verklaar je gaten in je cv? Wat vertel je wel en niet over je psychische kwetsbaarheid? Gelukkig zijn er vandaag verschillende initiatieven die mensen met een psychische kwetsbaarheid helpen in hun zoektocht naar duurzaam en gepast werk.

De eerste stap

De eerste stap zetten naar een job na een opname of ziekte is niet zo gemakkelijk. Je staat er echter niet alleen voor. Wanneer je in een psychiatrisch ziekenhuis opgenomen bent, kan je terecht bij de maatschappelijk werker. Hij of zij kan je naar de juiste lokale organisaties doorverwijzen. Ben je niet opgenomen, dan kan je terecht bij het Sociaal Huis/OCMW van je gemeente. In sommige gemeentes zijn er ook zitdagen van jobcoaches of trajectbegeleiders. In elk geval kom je zo in contact met organisaties die jou kunnen begeleiden. Je krijgt hulp om je aan te melden en zal, veelal na een wachttijd, uitgenodigd worden voor een eerste gesprek.

Daarnaast kan je ook steeds terecht bij de VDAB. Daar krijg je een bemiddelaar die jou kan adviseren. Binnen de VDAB bestaat er ook Intensieve Dienstverlening, specifiek gericht op personen met een afstand tot de arbeidsmarkt. Deze personen werken met jou, rekening houdend met je kwetsbaarheid. Daarvoor kunnen ze je doorverwijzen naar partners. Eén van die partners is GTB, het Gespecialiseerde Team voor Bemiddeling. Een coach van GTB gaat samen met jou aan de slag om in te schatten wat jij kan en waar je terecht kan. Het doel is een langdurige, gepaste job op maat. Dit kan zowel binnen het normale arbeidscircuit als binnen een sociale werkplek.

Ten slotte kan je ook terecht bij je ziekenfonds. Elk ziekenfonds heeft een terug-naar-werk coördinator. Wanneer je

aangeeft hulp te willen bij de zoektocht naar werk, kan je met hem/haar contact opnemen. Ook hij/zij zal je begeleiden en in contact brengen met de juiste partners.

Verderzetten van de route

De aanmelding zit erop, een eventuele wachttijd ligt achter je. Het is tijd voor de opstart van je traject. Wat mag je nu eigenlijk verwachten? Elke organisatie legt zijn eigen accenten, maar de focus zal steeds liggen op stappen zetten richting duurzaam werk.

In de eerste gesprekken zal er naast praktisch geregeld (zoals bv.: administratie) ruimte zijn om jou te leren kennen. Verder is het ook mogelijk dat je een aantal testen zal moeten doen. Deze testen geven jou en je coach meer inzicht in je persoonlijkheid, je interesses en je mogelijkheden. Je coach zal je ook tools geven om te solliciteren, zoals bv. hulp bij het maken van een cv en motivatiebrief, uitleg over verschillende plaatsen om vacatures te vinden... Een jobcoach zal je ook voorbereiden op sollicitatiegesprekken zodat je bij moeilijke vragen niet met je mond vol tanden staat. Het is mogelijk dat er naast individuele begeleiding ook groepsessies op de planning staan waarbij je samen met andere werkzoekenden tips en tricks krijgt, ervaringen deelt of een bezoek doet.

Onthoud in elk geval dat jij nog steeds de teugels in handen hebt. Je mag steeds aangeven aan je coach wat je nodig hebt.

Opbouwen

Misschien is meteen fulltime werken geen optie, of ben je bang dat het te veel zal zijn. In deze situatie kan progressief werken een oplossing bieden. Progressief werken is een systeem waarbij je langzaam opbouwt van een minimum aantal uren naar meer uren. Je ontvangt dan je loon voor de gewerkte uren, maar krijgt ook een uitkering van het ziekenfonds. Zo is langzaam opbouwen ook financieel haalbaar. Voor een progressieve tewerkstelling is er een akkoord nodig van je werkgever en ook het ziekenfonds moet goedkeuring geven. Bespreek met het ziekenfonds of met je jobcoach wat jouw mogelijkheden zijn.

Hoe gaat het verder?

Eindelijk is het zover, je hebt een goede job gevonden. Veel jobcoaches of trajectbegeleiders begeleiden je niet enkel naar werk, maar ook tijdens werk. Wanneer je op de werkvloer tegen uitdagingen aanloopt, kan je bij hen aankloppen.

Een kritische noot

Wie een psychische kwetsbaarheid heeft, kan dus op hulp rekenen in de zoektocht naar werk. Tal van jobcoaches bieden soelaas. We zouden ons echter ook de kritische vraag kunnen stellen of bedrijven en organisaties geen coaches zouden moeten krijgen om meer open te staan en beter om te gaan met werknemers met een psychische kwetsbaarheid, want helaas blijven vooroordelen de weg versperren voor deze getalenteerde werknemers.

Leven met een niet-aangeboren hersenletsel

Tekst: Els Ceyskens

Hoe is het om te leven met een niet-aangeboren hersenletsel (NAH)? Ik mocht

Lindsay, een vrijwilligster bij UilenSpiegel, enkele vragen stellen hierover.

Zij stelt dat te veel dokters hier nog te weinig over weten.

Lindsay is 36 jaar en woont in Hemiksem, nabij Antwerpen. Ze is al 17 jaar samen met haar vriend en samen hebben ze een hond. In 2019, zo vertelt ze, kreeg ze een herseninfarct, zomaar, zonder enige aanleiding. Dit had grote gevolgen, waaronder geheugenproblemen, concentratieproblemen en moeilijkheden met de fijne motoriek aan de rechterkant. Daardoor is ze op zoek gegaan naar een nieuwe uitdaging, een job. De VDAB reikt een premie uit voor sociale netwerkbedrijven, zoals kringloopwinkels, die een job aanbieden.

In 2020, anderhalf jaar na haar herseninfarct, kocht ze een hond. Haar huisdier betekent heel veel voor haar. Het is één van haar passies. Ook van lezen kan ze heel erg genieten.

Lindsay doet haar vrijwilligerswerk bij UilenSpiegel met veel plezier. Ze startte eerst bij onze luisterlijn, Luistergenoten, waar ze de chatlijn mee bemande. In oktober 2023 is ze begonnen als begeleider van een lotgenotengroep voor mensen met een niet-aangeboren hersenletsel. Eén keer per maand komen ze online samen. Regelmatig nodigt Lindsay ook een spreker uit die bepaalde thema's rond een niet-aangeboren hersenletsel behandelt.

Door haar herseninfarct heeft ze ook last gekregen van een depressie. "Het is bijzonder ingrijpend om op de grond neer te vallen en na twee uur wakker te worden en niet meer te kunnen bewegen!"

"Ik was pas 30 jaar, we hadden zeven maanden voordien een huis gekocht. Het had een hele grote impact." Ze vindt het nu belangrijk steun te geven aan lotgenoten.

"Veel neurologen, dokters beseffen niet dat je door die ingrijpende gebeurtenis in een depressie kan sukkelen. Ze zeggen vaak: Je bent weer gezond. Ga eens werken!"

"Voor mijn infarct werkte ik bij Familiehulp. Ik vond nadien ander werk in een rusthuis maar dat lukte me niet, ik kon de werkdruk niet meer aan."

Om cognitief te revalideren, opteerde Lindsay eerst voor een opname in het psychiatrisch ziekenhuis in Duffel. Daar geloofde men niet dat je een depressie kon krijgen door het hebben van een niet-aangeboren hersenletsel. Lindsay zocht en vond wel gehoor in Bethanië, een psychiatrisch ziekenhuis in Zoersel waar er een goede begeleiding was bij haar depressie.

"Ik ben er goed behandeld. Zo leerden ze me met keramiek te werken. Daarna heb ik twee jaar kunstacademie gevolgd. Kortom, in Zoersel heb ik de creatieve kant van mezelf ontdekt," vertelt Lindsay.

Lindsay zegt verder dat ze hoopt nooit nog een herseninfarct te krijgen. En dat ze met haar vriend en hun hond nog heel lang zullen samen blijven.

Haar leuze is: "Je moet leven alsof het je laatste dag is!"

Bedankt, Lindsay, voor dit fijne interview. Ik besef nu pas wat een grote impact een NAH op je leven heeft. Het is het relaas geworden van een moedige vrouw, die haar weg terug in het leven tracht te zoeken.

Lindsay:
"Ik viel neer en dacht dat ik gestorven was."

Manisch-depressief-manisch?

Tekst: Karin Tacken – Foto: Nadia Mahjoub

Abilify afbouwen

Wat is er het afgelopen jaar gebeurd? Veel te veel!

Vorig jaar, net voor kerst, kreeg ik via de huisarts een psychiater van Mondriaan toegewezen om mijn medicatiegebruik af te bouwen. Ik wilde te weten komen wie ik was zonder medicatie. Als het zonder niet lukte, zou ik toch gewoon weer opbouwen?

Helaas, het liep volledig uit de hand. Na de afbouw van Abilify voelde ik me heel helder en besloot ik te scheiden. Ik had in 2023 al vaker een onbehaaglijk, depressief gevoel gehad bij mijn relatie met Patrick. Ik verkaste naar een huurwoning. Ik had pech: bij de tweede huurwoning wilde de huisbaas de verwarming niet aanzetten en kwam hij ongevraagd mijn kamer binnen als ik er niet was. Dat wilde ik niet, dus ik vertrok terug naar Patrick, wat ook geen goed idee was.

Rusteloze benen

Het enige teken dat er zich een manie aan het ontwikkelen was, waren mijn rusteloze benen. Ik belde de psychiater op om te vragen wat ik hieraan kon doen. Hij kon mij op een twee-drie niet antwoorden en raadde me aan om voorlopig niets te ondernemen. Helaas bleef het niet bij rusteloze benen. De negatieve symptomen van de manie begonnen zich te manifesteren: ik kon me niet concentreren, e-mailde iedereen 's nachts mijn grandioze ideeën en kocht alles wat me maar een beetje aansprak.

De trein richting de afgrond

Het was de mensen in mijn omgeving niet ontgaan dat ik steeds onrustiger werd. De netwerkcoördinator van het ggz-netwerk Oost-Limburg trok aan de alarmpel en schakelde het mobiele crisisteam in. Zij kwamen elke werkdag aan huis. Helaas was de trein vertrokken, regelrecht de afgrond in... Ik besepte de ernst niet, want ik was niet psychotisch en wist nog precies wat ik deed. Dat een manie ook een vorm van psychose is, waarbij je geen aansluiting meer vindt bij het tempo van de rest van de wereld, kwam niet bij me op.

Opname

Ik vertelde mijn tennisvriendin over het bewogen weekend en dat het crisisteam mij de dag ervoor geadviseerd had mij op te laten nemen. Ik was er zelf nog steeds van overtuigd dat een opname niet nodig was. Zij vroeg mij voorzichtig of ik me toch beter niet zou laten opnemen. Ik ging overstag en liet me opnemen. Daar probeerde ik uit alle macht de onrust te laten zakken; Ik danste, sprong en beluisterde muziek. Ik ging bijvoorbeeld lekker uit mijn dak op 'Gek zijn is gezond, morgen ben ik God, vandaag ben ik Napoleon, koekoek' (Stef Bos). Ook gebruikte ik een stressbal, wreef ik met een borstel over mijn lichaam, kauwde ik midden in de nacht op kauwgom met pepermuntsmak, dronk ik liters thee, schudde ik op een trilplaat, kleurde en douchte ik. Verder voelde het heerlijk aan om op mijn onrustig hoofd een lekker warm kersenpitkussentje te leggen.

Diepe depressie

In de aanloop naar mijn manie was ik op zoek gegaan naar een woning, die mijn vader zou kopen. Ik keek erg uit naar mijn nieuwe thuis. Ik kwam er echter langzaam aan achter dat er van alles mis was in het huis. Mijn rooskleurig beeld van mijn nieuwe toekomst kwam totaal niet overeen met deze tegenvaller. In een dag tijd kandelde mijn zelfverzekerde, positieve stemming om naar een diepe depressie. Mijn moeder zei dat mijn stem vreemd klonk toen ik haar opbelde; ik sprak namelijk binnensmonds en zachtjes. Ik kreeg letterlijk geen geluid meer uit mijn keel.

Lithium

Meteen vanaf mijn tweede opname gaf de arts mij lithium. Hij zei dat ik dit nodig had om stabiel te blijven en niet nog eens in opname te hoeven gaan. Want de impact van een opname is zeer ingrijpend in jouw dagelijks leven. Helaas, lithium is nooit mijn vriendje geworden. Ik had geen voeling meer met mezelf en ervaarde enkel een immens diepe put. Lithium had wel als voordeel dat ik 's nachts gemakkelijk 12 uur kon slapen. Om

20.00 kroop ik mijn bed in en om 8.00 stond ik op. Het nadeel was dat mijn slaap minstens vier keer onderbroken werd om naar de wc te gaan en weer bij te drinken.

Knoeien met medicatie

Ik voelde me wanhopig. Door met mijn medicatie te knoeien, poogde ik de controle terug te winnen over mijn gevoel, in de hoop dat mijn toestand zou verbeteren. Dit tot grote frustratie van mijn psychiater, die graag wilde dat ik eerst met hem zou overleggen. Hij was immers eindverantwoordelijke voor mijn behandeling. Naast mezelf 'dood' te willen eten, verzorgde ik mezelf nauwelijks: ik smeerde me nooit in tegen de zon, alhoewel ik sinds kort een oogcorrectie had laten uitvoeren, en de huid hierrond dus nog gevoelig was. Wel bleef ik mijn tanden poetsen. Bij mijn opname op 19-jarige leeftijd had ik dat immers niet gedaan, waardoor er achteraf loszittende stukjes tandvlees moesten worden weggesneden. Ik leefde in een overlevingsmodus en probeerde niets te doen, waarvan ik later, als ik me ooit nog goed zou voelen, spijt zou kunnen krijgen. Een kwestie dus van schadebeperking.

Wanhoop en acceptatie

Bij de psycholoog ging het me niet snel genoeg. Hij verzekerde me dat, als het niet gaat zoals het gaat, ik het dan maar moest nemen zoals het was. Hij vroeg me per dag op te schrijven wat me had geraakt, maar dat lukte me niet. Ik zat in een put en kwam er niet meer uit. Ik zat in een bijna-comateuze toestand. Volledig verlamd. De depressie legde letterlijk mijn hele lichaam lam. Ik wilde er niet over praten, want dat had volgens mij geen zin. Ik was volledig in mijzelf gekeerd. Eten was mijn vriendje: om nog iets te voelen, vrat ik. Ik wilde me dood eten. Ik probeerde nog te tennissen tijdens de weekenden als ik naar huis mocht. Dat lukte voor geen meter. Ik sloeg de ballen ongecontroleerd alle kanten op. Ik ben mijn tennisvriendinnen nog altijd dankbaar dat ze toch wilden blijven afspreken, ondanks dat normaal tennissen met mij nauwelijks

Karin:

“Er waren lichtpuntjes: een aantal vriendschappen verdiepten zich en ik sprak regelmatig met deze vrienden af.”

mogelijk was. Deze toestand duurde bijna een half jaar. Om wanhopig van te worden!

Pogingen om uit de depressie te geraken

Toch waren er lichtpuntjes: een aantal vriendschappen verdiepten zich en ik sprak regelmatig met deze vrienden af. Zij konden mijn ontwikkeling goed zien: van compleet verlamd naar steeds meer mezelf. Eén van hen schonk mij een zwarte poes met groene ogen, ‘Spooky’, toen ik dagtherapie had. Het was super dat zij er was in mijn lege huis waar ik nog een thuis van moest maken. Mijn vrienden vulden de leegte op die Patrick had achtergelaten, met een ander soort liefde. Ik kon altijd bij hen terecht. Dit gaf me het gevoel dat ik waardevol en geliefd was. Ook kreeg ik thuisbegeleiding, wat me hielp om mijn psychische en praktische moeilijkheden het hoofd te bieden. Ik zocht steun in het geloof, volgde een assertiviteitstraining en ging weer vrijwilligerswerk doen.

Een wonder

Toen ik ten einde raad was, stelde ik de psychiater voor om Wellbutrin uit te proberen. Eerder had hij dit niet willen doen, omdat dit inwerkt op de noradrenalinereceptoren, wat opnieuw een manie zou kunnen uitlokken. Omdat hij zag dat ik leed, stemde hij toe om mij, samen met lithium en Escitalopram, Wellbutrin te laten slikken.

Al na een paar uren dat ik Wellbutrin in had genomen, voelde het alsof mijn hersenen geactiveerd werden. Het bleek inderdaad stimulerend, want die nacht kon ik moeilijk de slaap vatten door mijn ‘wakkere’ hersenen. Ik trok meteen aan de alarmbel. De nachten erna sliep ik gelukkig normaal. Ik had het idee dat Wellbutrin de depressie uit mijn lijf joeg, waardoor ik opnieuw kon tennissen. De complete verlamming in mijn lichaam was opgeheven.

Eind goed, al goed?

Nu denk je: “Eind goed, al goed.” Helaas!

Door lithium bleven mijn gevoelens afgevlakt. Ik had geen voeling met mijzelf. Ik had eerder de lithium een beetje afgebouwd, maar de psychiater raadde me aan om het toch weer op te bouwen. Mijn lithiumspiegel in mijn bloed was immers te laag: 0,42, terwijl dit 0,6 moeten zijn. Na de opbouw van de lithium voelde me ik weer rot. Mijn gevoelens waren opnieuw afgevlakt en ik had geen zin om te leven. Eigenhandig besloot ik daarom om lithium toch weer met 200 mg af te bouwen. Ik dacht dat de psychiater hier niet mee akkoord zou gaan en vroeg aan een psychiater van psychosenet.nl of je, als je eenmaal een manie hebt gehad, altijd lithium zou moeten blijven slikken. Hij gaf aan dat lithium met hele kleine stapjes over langere periodes afgebouwd kan worden, omdat je lichaam zich hier weer op moet instellen. Bovendien zou een lithiumspiegel van 0,4 beschermen tegen manie, met weliswaar een gecalculleerd risico op een nieuwe manie.

Nieuwe manie?

Helaas bleek lithium te sterk afgebouwd te zijn. Tot amper 0,35. Na een prikkelende vergadering van het Limburgs Ervaringsforum en een even prikkelende film over een bipolaire man, ZAAD, heb ik de voorbije zes nachten maar een paar uur geslapen. Op naar een nieuwe manie of zou ik haar deze keer voor kunnen zijn?

Eén ding staat vast: My life is so much more interesting inside my head.

Reacties welkom op
minadepoes@yahoo.com

Lezing door een psychiater die zijn tijd ver vooruit is.

Dr. Jim van Os in Genk

Tekst: Els Ceyskens – Foto: PsychoseNet.nl

Op maandag 4 november 2024 kwam dr. Jim van Os in Genk een lezing geven over zijn visie op geestelijke gezondheid. Hij is geen grote voorstander van de etiketten die al te gretig in het rond worden gestrooid bij mensen die een crisis doormaken. Over een man die hoop geeft.

In de jaren zestig begon men psychisch lijden in diagnoses te gieten. Als je op een persoon een diagnose plakt, is dit automatisch een interventie op zijn of haar identiteit. Het label wordt als het ware geïntegreerd in de persoon en dat heeft een impact.

Daarenboven passen mensen niet zomaar in hokjes. Ze zijn te verschillend. Mensen met de diagnose bipolaire stemmingsstoornis functioneren bijvoorbeeld allemaal anders: de ene kan fulltime blijven werken, de andere brengt zijn leven door in een instelling.

De eerste vraag die de bekende psychiater zich stelt, is wat psychisch lijden en herstel eigenlijk zijn. Dr. van Os stelt dat herstel een complex proces is waarbij de omgeving van de herstellende persoon duwtjes geeft in een complex systeem. Hierbij staat het belang van verbondenheid, hoop en optimisme centraal. Betekenis aan het leven geven en kracht vinden in jezelf, zijn belangrijke factoren in het persoonlijk herstel.

Vervolgens stelt de psychiater zich de vraag hoe de omgeving reageert op psychisch lijden. Onze maatschappij is er een van groei, van versnelling en maakbaarheid. Succes wordt gezien als een keuze die je maakt. Maar zo werkt het natuurlijk niet! Met steeds meer mensen die kampen met psychische problemen moeten we van het individualistisch standpunt naar een collectivistische aanpak.

Bij jonge mensen gaat de crisis vaak over existentieel lijden: ze stellen zich de vraag wat het doel is van het leven. Van Os geeft het voorbeeld van IJsland, waar men de weerbaarheid van jongeren zowel op school als thuis probeert te verbeteren door middel van sport en spel. Dit geeft goede resultaten.

Volgens Jim van Os moeten we focussen op werken in groepen. We moeten erkennen dat alternatieve therapieën even waardevol kunnen zijn als traditionele medische. Het belangrijkste is dat therapie aansluit bij de leefwereld en het wereldbeeld van de zorgvrager. Vaak zijn het immers de therapeutische relatie en het therapeutisch 'ritueel' die herstelbevorderend werken.

Op de vraag wat voor ggz er nodig is, moeten we als hulpverleners en ervaringsdeskundigen inzien dat we ruimer moeten kijken dan het individu op zich. We moeten de hele samenleving kritisch bekijken evenals de groepen waarin de persoon zich beweegt, zodat de persoon een identiteit kan vormen en betekenis kan geven aan zijn of haar omgeving.

Ik was voordien al een grote fan van dr. Jim Van Os, omwille van zijn inzichten en vooruitstrevendheid. Maar na de lezing te hebben gevolgd, begreep ik dat de ontwikkeling naar een meer holistische benadering niet meer te stoppen is. Er is hoop voor de ggz!

Het zit in de familie ...

Tekst en foto's: Christel G.

Vorig jaar deed ik tot twee keer toe een psychose* als direct gevolg van een chronisch slaapprobleem. De eerste keer werd ik opgevangen in een gezin, de tweede keer lukte dit niet en kwam ik helaas terug in de psychiatrie terecht.

In mijn jeugd werd mijn moeder achtereenvolgens gediagnosticeerd met depressie, bipolaire stoornis en als klap op de vuurpijl: schizofrenie. Ik was op mijn achttiende niet bezig met vriendjes en fuiven, maar met of "het" erfelijk was. Later, toen ik als prille twintiger in therapie ging bij het plaatselijke CGG, zei mijn therapeut dat mijn

moeder een uitzondering was omdat ze al zo oud geworden was met "die aandoening". Haar vader deed alcoholisme* en overleed op jonge leeftijd. Toen ik elf was, werd mijn moeder voor het eerst opgenomen met een zware depressie.

Lange tijd geloofde ik dat ik mijn "kwetsbaarheid" aan haar te danken had. Tot ik mij een paar jaar geleden ging verdiepen in mijn stamboom en in de familiepatronen die er speelden. Ik liet ook een consultatie van mijn voorouders doen door sjamaan Gogo Ekaya Esima, de zwarte vrouw die deel uitmaakt van de documentaire Crazywise. Zij zei dat het werk dat ik al verricht had, mooi was. Mijn moederlijn staat als één vrouw achter mij. "Langs de vaderlijn in jouw stamboom", zo zei ze, "zit er

een grote wonde die vooral jouw psychische gezondheid ernstig ondermijnt". Lang moest ik niet nadenken over wat het geweest kon zijn.

Mijn grootvader langs vaders zijde verloor tijdens een bombardement van de geallieerden in de Tweede Wereldoorlog niet alleen have en goed, maar ook zijn eerste vrouw Anna en hun elf maanden oude dochtertje Maria. In reactie vervoegde hij het gewapend verzet, werd daarbij opgepakt en kwam in een werkkamp in Duitsland terecht.

Het zit dus wel degelijk in de familie: transgeneratieel trauma, waarbij afwezige vaders een familiepatroon vormen. Geen wonder dat mijn ouders er emotioneel niet voor mij waren en ik als gevolg daarvan behoorlijk wat ACE's* mag aanvinken, waaronder misbruik op alle vlakken. Toen ik er mijn eerste therapeut over vertelde, zei die dat dat niet verwonderlijk was. Misbruikers pikken er namelijk met gemak onbeschermden kinderen uit. Ook toen ik het huis uit was, bleef ik de trauma's opstapelen door onder meer "foute" partners aan elkaar te rijgen. Op het werk ervoer ik problemen door pesterijen van mijn oversten. Dit laatste is ook een rechtsreeks gevolg van parentificatie. Hierdoor kon ik geen vertrouwen hebben en ging ik mij afzetten tegen de meer machtigen.

Als je met deze geschiedenis in een ziekenhuis terecht komt, leidt dat onvermijdelijk opnieuw tot controleverlies, of op zijn minst tot hertraumatisering. Zo

werd ik bij mijn eerste opname in psychiatrie elf dagen gegijzeld gehouden op de spoedafdeling, terwijl ik me vrijwillig had laten opnemen. Voor het aanwezige personeel was het een teken van "geestelijke gezondheid" dat ik mijn vader zou bellen, waartoe ik dan ook werd gedwongen. Ik wist toen, hoewel ik nog niet het hele plaatje voor ogen had, ook al wel beter. Gedwongen worden was herkenbaar.

Door de emotionele verwaarlozing en de parentificatie is niet gehoord en/of niet geloofd worden ook een serieuze trigger. Zo kwam ik bij een psychologe (zeldzaam exemplaar, zeker op een psychiatrische spoedafdeling) terecht, die nee begon te knikken toen ik over de pesterijen op mijn werk begon, indertijd de aanleiding voor mijn opname.

Nooit kreeg ik een passende behandeling voor mijn trauma's. "Leer er maar mee leven", was de voortdurende ondertoon. Tijdens mijn laatste opname werd zelfs letterlijk tegen mij gezegd dat ze mij niet konden helpen met mijn slaapprobleem. Wat deed ik daar dan? Juist ja, gillend wakker worden als de nachtverpleger midden in de nacht naast mijn bed stond.

De opvang binnen het gezin stond in schril contrast met de ziekenhuisopnames. Ik bleef in zelfbeheer, werd tot niets gedwongen. Medicatie wel of niet verhogen was bespreekbaar en ik besloot zelf dat tijdelijk ietsje verhogen beter was, vooral omdat ik niet tot last wilde zijn. De aanwezigheid van mensen die

ik vertrouw met liefde, geduld en vriendelijkheid, waren nog het meest helend. Daarnaast kon ik ook spreken over wat er zich in mijn binnenwereld afspeelde. Dat vermijdt ik in het ziekenhuis om twee redenen. Ten eerste om de hulpverleners te sparen en, last but not least, omdat het er alleen maar toe leidt meer medicatie opgedron-

gen te krijgen. In de gezinssetting zochten we samen naar de betekenis en de onderliggende trauma's, zodat ik die ook kan verwerken. En dat geeft mij hoop voor de toekomst.

* Christel schrijft bewust 'psychose doen' en 'alcoholisme doen', omdat het volgens haar niet iets is wat je hebt of krijgt. Christel: "Je doet het, in mijn geval, als reactie op trauma. En iets wat je hebt of krijgt, daar geraak je niet zo makkelijk vanaf. Iets wat je doet, daar kan je mee stoppen. Dat is de manier waarop ik ernaar kijk."

* ACE: Adverse Childhood Experiences (negatieve jeugdervaringen)

Tussen waan en zin – Brenda Froyen

Tekst: Els Lambrecht

Zou ik het aandurven scherp te zijn? Ik vroeg het me af nadat ik ‘ja’ zei op de vraag of ik het laatste boek van Brenda Froyen, ‘Tussen waan en zin’, wilde bespreken. Dit is écht het allerlaatste boek, weet je wel. Dit is zelfs een postuum boek en over de doden niets dan goed, toch? Ik wilde dit heel graag doen. Het voelde zelfs bijna aan als een eer. Maar ik voelde vooral ook weerstand om het te lezen. Zou het niet iets dieps in mij raken? Het verdriet in mij bijvoorbeeld...

Het tegenovergestelde was waar: tijdens het lezen voelde ik Brenda heel dichtbij. Het was bijna alsof ik haar zelf hoorde vertellen, met haar eigen stem en met haar eigen manier van doen, alsof ze bij me in de kamer was. Ik kon het boek zelfs niet wegleggen. Ik las het in één ruk uit en dat zegt veel over wat ik van een boek vind. Het boek begint overigens met de tekst ‘Show yourself’ uit Frozen II. Het toeval -of net niet?- wil dat ik dat lied ooit gebruikt heb om mijn herstelverhaal te beschrijven. Ik zei weleens dat het hoofdpersonage ook niet toevallig ELSa heette. Waar Elsa in de eerste film nog wegliep van haar problemen, kwam ze die in de tweede film onder ogen en ontdekte ze zichzelf. Ik moest hier dan ook bij huilen, de connectie kwam wel heel dichtbij. Maar ik zette me comfortabel en las verder.

We lezen een relaas vanaf juni 2023, toen de psychose terugkwam. Brenda vertelt ons dat een psychose is als een soort roman. Hoewel wat je beleeft niet ‘echt’ is, zijn de gevoelens die ermee gepaard gaan dat wel. We krijgen uiteraard Brenda’s verhaal te lezen, maar we lezen niet alleen dat: we maken ook kennis met de verslagen uit het ziekenhuis. Het is best boeiend om die verslagen naast haar eigen ervaring te leggen. Je kan op deze manier letterlijk lezen wat de hulpverleners via hun professionele taal neerschrijven in het dossier en daaraan koppelen hoe Brenda het zelf beleefde. Zo kan je bijvoorbeeld lezen dat een hulpverlener haar als geagiteerd beschreef.

Terwijl de observatie droog en sec beschreven wordt, kan je in het boek in het hoofd kruipen van Brenda. Je begrijpt wat de hulpverlener ziet en beschrijft, maar je begrijpt hierdoor ook waarom dit gedrag ontstaat. Het is net die kennis die de hulpverlener in kwestie vaak niet heeft. En dat is best frappant, want wat zou het iedereen helpen als dat wel geweten was.

Brenda stapt dus zelf geregeld uit het verhaal om duiding te geven, hierbij maakt ze haarscherpe analyses en reflecties. Ze geeft ons als het ware op een presenteerblaadje mee wat men beter wel en niet doet. Dit wordt perfect geïllustreerd door haar eigen ervaring. Dit doet ze bovendien met veel nuance en veel begrip voor de hulpverleners in kwestie. Ze begrijpt eigenlijk vrij goed waarom hulpverleners haar psychotische gedrag niet begrijpen. Ze begrijpt zelfs waarom ze soms handelen zoals ze handelen. Ze geeft ons bovendien mee wat de betere aanpak is. Daarom heb ik dit boek vandaag bij mijn collega’s op het werk aangeraden. Dit boek zou wat mij betreft gelezen moeten worden door iedere hulpverlener die met psychose in aanraking komt.

Zelf zegt Brenda dat het binnen de psychiatrie nog steeds een kwestie van geluk is of je goed geholpen wordt of niet en of je dus kan en zal herstellen. Het boek is daarom een ode aan én een aanklacht tegen de ggz. Brenda heeft zich geholpen gevoeld binnen de ggz, maar ze voelde zich ook behandeld als een beest. Het komt allemaal aan bod in dit boek.

Op het einde spreekt ze over ‘een verhaal met een happy end’. Je kan met kwetsbaarheid leren leven, zegt ze, al is het met vallen en opstaan. Het voelt een beetje wrang om dit te lezen, want we weten allemaal wat er uiteindelijk gebeurd is. Wat dan toch gemaakt heeft dat dit écht haar laatste boek zal zijn en dat ze deze bespreking zelfs nooit zal lezen, lijkt dan ook een vraag zonder antwoord. Anne Marsman* spreekt de lezer aan voor het verhaal begint en doet dat op het einde nog eens. Ik neem een stukje uit de laatste paragraaf graag letterlijk over:

“Ten slotte, aan allen die misschien denken: wat moeten we nu zonder Brenda? Wie vertolkt er nu de stilte nog? Wie geeft ons nog hoop? Wie opent nog ogen? Wie strijdt er nog zoals Brenda streed, en wie maakt er nog verschil?”

Het antwoord is even moeilijk als simpel: wij.”

Het boek werd uitgebracht bij Borgerhoff & Lambrigts. Op 5 oktober 2024, net voor haar overlijden, bezorgde Brenda het geredigeerde en definitieve manuscript aan de uitgeverij. In dit boek vind je het verhaal van Brenda, zoals ze het zelf schreef, zoals ze het zelf wilde.

Boekvoorstelling

Op 26 februari 2025 vond in De Krook in Gent de boekvoorstelling plaats van ‘Tussen Waan en Zin’. Als postuum eerbetoon, om de woorden van Brenda Froyen voor altijd vast te leggen, maar

HET VERVOLG OP 'KORTSLUITING IN MIJN HOOFD'

TUSSEN WAAN EN ZIN

Toen de
psychose
terugkwam

BRENDA FROYEN

vooral om de nalatenschap van Brenda te concretiseren in engagement, kan je op PsychoseNet België blogs lezen met woorden van de sprekers die die avond aanwezig waren. De boekvoorstelling werd gefilmd en is te vinden op YouTube: zoek op 'eerbetoon aan Brenda Froyen'.

**Anne Marsman is een psychologe en ervaringsdeskundige uit Nederland. Ze was ook een vriendin van Brenda Froyen.*

Tussen waan en zin
Toen de psychose terugkwam
Auteur: Brenda Froyen
Uitgever: Borgerhoff & Lambrigts (2025)

Overzicht lotgenotengroepen UilenSpiegel

Vzw UilenSpiegel is een vrijwilligersvereniging. Het grootste deel van haar werking wordt gedragen door lokale vrijwilligers, actief in elke provincie van Vlaanderen en in Brussel. Hieronder vind je een overzicht van de lotgenotengroepen begeleid door ervaringsdeskundige vrijwilligers. Een overzicht van hun activiteiten vind je op www.uilenspiegel.net/activiteiten of kan je aanvragen via onderstaande contactgegevens.

- GROEPEN ROND SPECIFIEKE KWETSBAARHEDEN -

LOTGENOTENGROEP SEKSUEEL MISBRUIK HASSELT

Praatgroep voor lotgenoten begeleid door ervaringsdeskundigen Emily, Hans en Maartje.

Ben je slachtoffer geweest van seksueel misbruik en wil je graag lotgenoten ontmoeten? Dan is deze praatgroep misschien iets voor jou. Let op! Het aantal plaatsen is beperkt tot 8 deelnemers en er wordt enkel ingeschreven vóór de eerste bijeenkomst. Eén reeks bestaat uit 5 bijeenkomsten die telkens doorgaan op een vrijdag (tenzij anders vermeld). De volgende reeks start in september 2025.

Tijdstip: 19:00-21:00

Locatie: Hostel H, Spoorwegstraat 80, 3500 Hasselt (achterkant station Hasselt, nieuwbouw)

Meer info en inschrijven: semi.hasselt@uilenspiegel.net

LOTGENOTENGROEP ANGST EN DWANG LEUVEN

Ervaringsdeskundigen Jef en Bram begeleiden deze maandelijkse praatgroep voor lotgenoten rond angst en dwang in Leuven. Heb jij langdurige of buitensporige angsten of pieker je vaak? Heb je steeds terugkerende dwanggedachten of -handelingen? Wil je graag kennis maken met andere lotgenoten met een soortgelijke kwetsbaarheid? Kom dan eens vrijblijvend een kijkje nemen bij onze praatgroep 'Angst & Dwang Leuven'.

Tijdstip: 19:00-22:00

Locatie: SAAMO Leuven, Eénmeilaan 2, 3010 Kessel-Lo, op wandelafstand van het NMBS-station van Leuven

Meer info en inschrijven: dwang.leuven@uilenspiegel.net (Bram) of bel buiten de werkuren 0497 17 66 11 (Jef)

LOTGENOTENGROEP ANGST EN DWANG ONLINE

Ervaringsdeskundigen Sarina en Bram begeleiden deze maandelijkse, online praatgroep voor lotgenoten rond angst en dwang. Heb jij langdurige of buitensporige angsten of pieker je vaak? Heb je steeds terugkerende dwanggedachten of -handelingen? Wil je graag kennis maken met andere lotgenoten met een soortgelijke kwetsbaarheid? Neem dan eens vrijblijvend deel aan onze praatgroep op Zoom.

Tijdstip: 19:00-21:00

Meer info en inschrijven: dwang.leuven@uilenspiegel.net (Bram)

PSYCHOSEGROEP GENT

Let op: Vanaf september 2025 wordt de psychosegroep Gent het Forum Psychose Gent. In juni, juli en augustus 2025 zullen er geen bijeenkomsten zijn.

Forum Psychose Gent

Heb je een psychosegevoeligheid? Forum Psychose Gent is de plek om je verhaal te delen met lotgenoten: dat kan onder de vorm van een (zelfgeschreven) tekst, gedicht, een tekening, een dagboekfragment... Tijdens onze maandelijkse bijeenkomsten staan telkens enkele verhalen centraal. Wil je graag lotgenoten ontmoeten en ervaringen uitwisselen, schrijf je dan in via onderstaande gegevens en laat weten of je al dan niet iets wil brengen.

Tijdstip: 14:00-17:00

Locatie: Blinkhuis Gent, Vlaanderenstraat 53, 9000 Gent

Frequentie: Elke tweede zaterdag van de maand

Meer info en inschrijven: psychose.gent@uilenspiegel.net

PSYCHOSEGROEP ONLINE

Wil je praten over jouw psychosegevoeligheid en hoe je er dagelijks mee om gaat? Ben je op zoek naar een veilige plek om in gesprek te gaan met lotgenoten? Sluit dan gerust aan bij onze online groep (via Zoom).

Tijdstip: 14:00-16:00

Frequentie: Elke laatste zaterdag van de maand

Meer info en inschrijven: psychose.online@uilenspiegel.net of bel 0472 244 544.

PRAATGROEP 'ANGST MET ZIJN VELE GEZICHTEN', MERELBEKE

Vind steun en herkenning bij lotgenoten door ervaringen uit te wisselen en leer beter omgaan met je angst. Deze praatgroep biedt een veilige omgeving voor iedereen die met angst te maken heeft. Begeleid door ervaringsdeskundigen Georgia, Anne-Sophie en Lien.

Tijdstip: 19:00-21:00

Locatie: LDC De Merelaar, Poelstraat 37, 9820 Merelbeke

Meer info en inschrijven: angstmetzijnvelegezichten@gmail.com of 0497 65 56 20 (maandag 19:00-20:00).

LOTGENOTENGROEP DEPRESSIE ALTIS DENDERMONDE

Ben je angstig of depressief en voel je de nood om je verhaal te vertellen of te luisteren naar andere lotgenoten, dan ben je bij Altis heel welkom. Bij Altis maken we geen onderscheid op basis van leeftijd, afkomst of politieke overtuiging. Altis is er voor iedereen die op een positieve manier aan haar/zijn herstel wil werken.

Tijdstip: 19:30-21:30 (ontvangst vanaf 19:15)

Locatie: CM-Ontmoetingscentrum "De Boomgaard", Bogaerdstraat 33 (ingang Papiermolenstraat), 9200 Dendermonde

Meer info en inschrijven: info@altis-depressie.be of 0487 84 11 84

Website: <http://www.altis-depressie.be>

LOTGENOTENGROEP DEPRESSIE MECHELEN (HER)-LEVEN

Een depressie is geen geschenk. Bovendien is het niet altijd eenvoudig om uit te leggen wat het met een mens doet, vooral aan diegenen die het nooit meemaakten (Gelukkig voor hen!). Tijdens de praatgroep "(Her)-Leven" zorgen we, Sabien en Philip, ervoor een veilige plek te creëren waarbinnen we onder lotgenoten ervaringen kunnen uitwisselen in vertrouwen. Het hoeft daarbij niet altijd over zware onderwerpen te gaan; graag wisselen we af met luchtigere gespreksonderwerpen. Delen en uitwisselen van eigen ervaringen met mensen die in hetzelfde schuitje zitten of zaten en zo steun vinden bij elkaar, is waar we op mikken.

Tijdstip: 19:00-21:00

Locatie: BlinkHuis Mechelen, Tichelrij 7, 2800 Mechelen

Meer info en inschrijven: depressie.mechelen@uilenspiegel.net

Een overzicht van onze activiteiten vind je op
www.uilenspiegel.net/activiteiten

PRAATKOFFEE HSP KEMPEN

Zin om eens diepgaand met gelijkgestemden te babbelen over hoogsensitiviteit en wat dit voor jou in de praktijk betekent? Het Praatkoffe HSP Kempen is een ontmoetingsmoment voor en door hoogsensatieve personen waar ervaringen, tips, inspiraties alsook de uitdagingen in het praktische dagelijkse leven kunnen worden gedeeld, besproken en uitgewisseld. Het Praatkoffe HSP Kempen wordt begeleid en gemodereerd door ervaringsdeskundigen Veerle, Lieve en Kizzy.

Tijdstip: 19:00-20:45

Locatie: zaaltje in de bibliotheek van Meerhout, Gasthuisstraat 29, 2450 Meerhout

Frequentie: om de 2 maanden, meer bepaald elke eerste dinsdag van de even maanden

Meer info en inschrijven: praatkoffeeshp.kempen@uilenspiegel.net of via 0473 48 75 91 (Lieve)

PRAATSESSIES NAH (NIET-AANGEBOREN HERSENLETSEL)

Ervaringsdeskundige Lindsay verwelkomt jullie graag online voor de praatessies die doorgaan via het platform Zoom.

Frequentie: één dinsdag in de maand van 19:00 tot 21:00

Meer info en inschrijven: nah@uilenspiegel.net

- GROEPEN LOS VAN DIAGNOSES -

► ANTWERPEN

SAMEN STERKER - MORTSEL

We bieden een veilige en discrete plaats om even op adem te komen en in gesprek te gaan met lotgenoten. Oordeelvrije uitwisseling van ervaringen. Geen moeten... maar mogen praten. Heb je zelf een vraag, idee of thema, laat het ons weten. Maximaal 8 deelnemers per bijeenkomst.

Tijdstip: 14:00-16:00

Locatie: De Klapper, Antwerpsestraat 179-3de verdiep, 2640 Mortsel

Frequentie: Elke laatste woensdag van de maand

Meer info en inschrijven: samensterker.antwerpen@uilenspiegel.net

DE GROEIPLEK

Tijdens de maandelijkse bijeenkomsten kan je in contact komen met anderen, praten over wat je zoal tegenkomt, samen iets doen, praten over thema's,.... Zo kan je op een laagdrempelige manier stappen zetten in je herstel.

We voorzien de hele avond ruimte voor ontmoeting en behandelen een thema. Je kiest zelf waar je op dat moment het meeste nood aan hebt.

We bepalen het programma in samenspraak met de aanwezigen. Het is een open groep voor iedereen die wil uitwisselen of bijleren over diverse thema's en/of die gewoon zin heeft in een ontspannende avond onder gelijkgezinden.

Tijdstip: 18:30-21:00

Frequentie: Elke laatste dinsdag van de maand

Locatie: 't Vooruitzicht, Stelenseweg 19, 2440 Geel

Meer info en inschrijven: groeiplek.geel@uilenspiegel.net of 0492

23 84 78 (Bart Buyens) of 0470 30 43 86 (Mieke Le Blon)

Inschrijven is wenselijk maar niet verplicht!

HERSTELGROEP UILENSPIEGEL KEMPEN

Deze herstelgroep is een gesloten groep waarin de deelnemers werken aan hun maatschappelijk en persoonlijk herstel, en dit op eigen tempo. We leren van elkaar door het delen van ervaringen, al dan niet gekaderd binnen een thema. De thema's worden in samenspraak met de groep gekozen. Deze groep wordt begeleid door ervaringsdeskundigen en bestaat uit maximum 8 deelnemers, elk in een verschillend stadium van hun herstel. We werken in gelijkwaardigheid, zelfrespect en respect voor onze medemens. Een nieuwe achtdelige reeks start 2 keer per jaar (in september en in februari)

Tijdstip: 09:30-11:45

Locatie:

In september van 2025 CAW De Kempen, Stationstraat 80, 2300 Turnhout

In februari 2026 't Vooruitzicht, Campus OPZ, Stelenseweg 19, 2440 Geel

Frequentie: tweewekelijks

Meer info en inschrijven: herstelgroep.kempen@uilenspiegel.net of 0484 81 44 08 (Thomas, ma, di, do)

PRAATGROEP TURNHOUT

Omring jezelf met mensen die jou energie geven! Praatgroep Turnhout wordt begeleid door 2 mensen die zelf ervaring hebben met een psychische kwetsbaarheid en het herstelproces dat hier mee gepaard gaat. Deze warme groep biedt je een veilige plaats waar je je verhaal kwijt kan en een deugddoend luisterend oor kan vinden. We kiezen samen met de deelnemers de thema's of praten over wat hen bezighoudt. Door hierover in gesprek te gaan kunnen we ons hart luchten en leren we van en met elkaar.

Tijdstip: 19:00 – 21:00

Frequentie: Elke derde donderdag van de maand

Locatie: CAW De Kempen, Stationsstraat 80, 2300 Turnhout

Meer info en inschrijven: praatgroep.turnhout@uilenspiegel.net

► BRUSSEL

LEESGROEP NACHTUIL BRUSSEL

De leesgroep Nachtuil, begeleid door Eliane, richt zich tot mensen met een psychische kwetsbaarheid. Via verhalen en gedichten trachten we ervaringen, emoties, ... met elkaar te delen in een aangename en veilige omgeving. We hopen je te verrassen met mooie, grappige, ontroerende teksten zodat er een gesprek ontstaat onder lotgenoten over wat we gelezen hebben, wat ons raakt, wat we herkennen. Je hoeft niets voor te bereiden of een boekenwurm te zijn. Iedere activiteit wordt er een bepaald thema besproken.

Tijdstip: 10:00 tot 12:00

Locatie: Le Grand Hospice (Pacheco), Grootgodshuisstraat 7, 1000 Brussel

Frequentie: elke eerste zaterdagvoormiddag van de maand

Meer info en inschrijven: nachtuil@uilenspiegel.net of 0495 30 87 52

Een overzicht van onze activiteiten vind je op www.uilenspiegel.net/activiteiten

► LIMBURG

PRAATGROEP SINT-TRUIDEN

Deze praatgroep is er voor mensen met eender welke psychische kwetsbaarheid.

We zijn allen mensen die weten wat het is om psychisch kwetsbaar te zijn en we willen dit delen met elkaar, samen met gespreksgroepsbegeleider Dominic. We wisselen ervaringen uit en praten over thema's die ons bezighouden. De thema's worden in overleg met de groep bepaald.

Tijdstip: 19:00-21:00

Locatie: W.D.C. Het Binnenhof, Binnenhof 10/1, 3800 Sint-Truiden (het makkelijkst bereikbaar via de Jan-Frans Willemstraat).

Frequentie: elke eerste donderdag van de maand

Meer info en inschrijven: praatgroep.sint-truiden@uilenspiegel.net

PRAATGROEP HALEN

Hier worden levenservaringen rond mentaal welzijn, herstel en bewustwording gedeeld. De thema's worden in overleg met de groep bepaald.

Tijdstip: 9:30-12:00

Locatie: Sociaal Huis, Sportlaan 2B, 3545 Halen

Frequentie: Elke tweede vrijdag van de maand

Meer info en inschrijven: dienstencentrum@halen.be of 013 46 03 78 (Jan Vanwingh)

ONDER ONS IN PELT

Voel je je soms alleen? Heb je last van stemmingswisselingen of voel je je soms gewoon niet goed in je vel? Je bent niet alleen! Ontmoet lotgenoten in onze praatgroep 'Onder Ons in Pelt'.

Tijdstip: 18:30-21:30

Locatie: Zaal De Peel, Norbertissenlaan 7, 3910 Pelt

Frequentie: Elke eerste maandag van de maand, heropstart in september 2025

Meer info en inschrijven: onderons.pelt@uilenspiegel.net

► OOST-VLAANDEREN

PRAATGROEP DE ROZE UIL - GENT

Samen ervaringen uitwisselen over de dagelijkse uitdagingen als LGBTQ'ers.

Tijdstip: 10:00-12:00

Locatie: Casa Rosa, Kammerstraat 22, 9000 Gent

Frequentie: 1x/maand op zaterdag

Meer info en inschrijven: derozeuil.gent@uilenspiegel.net

FIGUREN- EN POPPENTHEATER VLOEDZOEKERS

We willen graag poppen maken, experimenteren met verschillende materialen, van mousse, tot hout, tot het onderschatte papier mache, in grootte variërend.

We maken, spelen, proberen ...

Inschrijven en meer info: vloedzoekers@uilenspiegel.net

Tijdstip: 13:00-16:00

Locatie: MUPO 'Museum voor poppenspel' Warandestraat 13, 9000 Gent

Frequentie: 2x/maand op zondag

HENGELSPORTPROJECT WE VANGEN ZE!

Voor allen die graag eens zouden gaan vissen en anderen willen ontmoeten. Volgens het vele onderzoek (zelf googlen) is hengelen goed tegen angsten, post-traumatische stress, eenzaamheid,... Kom en probeer het eens uit! Alle materiaal en opgeleide initiatoren zijn voorzien.

Inschrijven en meer info: thomas.roose@uilenspiegel.net

Locatie: Rodetorenkaai, 9000 Gent

► VLAAMS-BRABANT

PRAATGROEP PAJOTTENLAND

Al enige tijd is in Leerbeek praatgroep Pajottenland actief. Een initiatief voor mensen die het psychisch soms moeilijk hebben: depressie, mentale kwetsbaarheid, burn-out, eenzaamheid, rouw... Een veilige en warme plek waar men luistert en communiceert met begrip en respect en waar we streven naar verbinding. Begeleid door Geert.

Tijdstip: 19:00 – 21:00

Frequentie: Elke tweede donderdag van de maand

Locatie: Buurthuis Leerbeek, Sint-Pietersplein 8, 1755 Leerbeek

Meer info en inschrijven: praatgroep.pajottenland@uilenspiegel.net

► WEST-VLAANDEREN

PRAATGROEP WISTERMEE - BRUGGE

Heb jij nood aan een plek waar er wordt gevraagd hoe het met je gaat en waar je mee bezig bent, waar je je hart kunt luchten en ongedwongen jezelf kunt zijn? Gespreksgroepsbegeleiders Katelijne en Christophe heten je welkom in de warme praatgroep te Brugge: Wistermee!

Tijdstip: 17:00 – 18:30

Locatie: Huis met Vele Kamers, Oostmeers 105, 8000 Brugge (op enkele stappen van het treinstation van Brugge)

Frequentie: elke eerste en derde woensdag van de maand

Meer info en inschrijven: praatgroep.brugge@uilenspiegel.net, of 0494 67 29 02 (Katelijne) of 0497 24 88 59 (Christophe)

PRAATGROEP KORTRIJK

Welkom bij de gezellige praatgroep UilenSpiegel Kortrijk, begeleid door Achille & Stefaan. Tijdens onze gemoedelijke gespreksgroepen hebben we het over koetjes en kalfjes, maar ook over de diepere zaken des levens... Alle mogelijke gespreksonderwerpen kunnen aan bod komen, maar we verliezen ons niet in dure termen als 'herstel' en 'psychische kwetsbaarheid'.

Tijdstip: 10:00-12:00

Locatie: Ak'zie, Veemarkt 56, 8500 Kortrijk

Frequentie: elke derde vrijdag van de maand

Meer info en inschrijven: 0494 83 30 83 (Achille) of mail: praatgroep.kortrijk@uilenspiegel.net

Een overzicht van onze activiteiten vind je op
www.uilenspiegel.net/activiteiten

GESPREKSGROEP ONDERONS TE KORTRIJK

De gespreksgroep OnderOns komt maandelijks samen te Kortrijk rond het thema mentaal welzijn, begeleid door Ivan en Anita. Wij verwelkomen graag iedereen die psychisch, emotioneel en sociaal welbevinden een warm hart toedraagt. Zowel mensen met een psychische kwetsbaarheid, vrienden, familie alsook professionele hulpverleners zijn van harte welkom. Omdat we preventie erg belangrijk vinden zien we het als een grote meerwaarde indien er ook mensen tewerkgesteld in eerstelijnsdiensten, onderwijs of bedrijfswereld zouden willen aansluiten, maar ook studenten die in deze sectoren aan de slag willen. In een ongedwongen oordeelvrije sfeer willen we graag een authentieke dialoog voeren en zo de verschillende rollen en perspectieven samenbrengen en elkaar leren begrijpen.

Tijdstip: 19:00-21:00

Locatie: Moorseelestraat 148, 8501 Kortrijk

Meer info en inschrijven: onderons.kortrijk@uilenspiegel.net

EEN RUSTPUNT

Sta je op een wachtlijst? Of weet je niet goed wat te doen na een opname? Ben je op zoek naar een plek waar je jezelf kunt zijn en steun kunt vinden bij anderen? Kom dan eens kijken bij een rustpunt.

Inschrijven en meer info: eenrustpunt@uilenspiegel.net

Tijdstip: 18:00 – 21:00

Locatie: cafetaria van Avansa Mid- en Zuidwest, Wandelweg 11 8500 Kortrijk

Frequentie: elke eerste woensdag van de maand

NATUURGENOTEN - OP ADEM KOMEN IN DE NATUUR

NATUURGENOTEN BRUSSEL

Begeleiders Katrien en Siegfried plannen telkens een korte wandeling (5km) doorheen de Brusselse stedelijke en natuurlijke pareltjes, gekoppeld aan ludieke wistjedatjes rondom de wandelroutes.

Meer info en inschrijven: natuurgenoten.brussel@uilenspiegel.net
Katrien is telefonisch bereikbaar op 0474 08 95 24. Siegfried is telefonisch bereikbaar op 0475 25 73 00. Bellen op weekdays tussen 18u00 en 21u00 en op weekenddagen tussen 09u00 en 21u00.

NATUURGENOTEN VLAAMS- BRABANT - METAFORENWANDELING

Samen komen we in beweging in de natuur door te wandelen. Een wandeling in de natuur kan talloze metaforen oproepen.

Woudninf Hadewijch neemt jullie mee op pad door het afwisselende natuurdecor. Maandelijks wisselt ze af tussen Leuven en Aarschot. Houd dus zeker onze online activiteitenkalender in de gaten om de juiste vertrekplaats te kennen.

“Op deze wandelingen laten we ons telkens verrassen door de spiegel die de natuur ons voorhoudt in zoveel verschillende metaforen. Gewapend met pen en papier wandelen we ongeveer 6 km. Iedereen kiest in alle vrijheid of men de vraag opschrijft of niet, of men ze beantwoordt of niet en of men dat antwoord al dan niet luidop voorleest. Niks moet op een metaforenwandeling, iedereen kiest zelf wat men ermee doet.” Aldus Hadewijch.

Hadewijch begeleidt in een open sfeer, waarin iedereen zich veilig kan voelen. De wandeling duurt ongeveer 2,5 uur afhankelijk van de grootte van de groep.

Tijdstip: Maandelijks van 14:00 tot 17:00

Inschrijven en meer info: simonsdochter@gmail.com of bel 0478 65 16 75 (Hadewijch).

www.uilenspiegel.net

Hoe voel je je vandaag?

UilenSpiegel, vereniging voor mensen met een psychische kwetsbaarheid

- biedt ontmoetingskansen voor lotgenoten
- geeft informatie
- doet aan sensibilisering en belangenbehartiging
- bevordert participatie
- stimuleert ervaringsdeskundigheid en herstel
- in Vlaanderen en Brussel

Bouwen aan een warmere samenleving

UilenSpiegel wil samen met haar leden en vrijwilligers bouwen aan een wereld waar mensen met een psychische kwetsbaarheid tot volle ontplooiing komen, waar zij hun **sterktes** kunnen gebruiken en een rol kunnen hebben waarbij ze zich goed voelen. Een wereld waar **geen taboe** meer rust op psychische problemen. We willen een samenleving en een gezondheidszorg waarin **menselijkheid** centraal staat, ieder mens kansen krijgt en de mensenrechten gerespecteerd worden.

Doe je mee?

Door lid of vrijwilliger te worden of een gift te doen, bouw je mee aan onze droom. Als lid (5 euro per jaar) ontvang je ons driemaandelijks tijdschrift Spiegel.

Wil je graag lotgenoten ontmoeten?

Raadpleeg onze website en ontdek activiteiten in jouw regio
www.uilenspiegel.net/activiteiten

Behoeftte aan een luisterend oor?

Contacteer onze LuisterGenoten via chat of telefoon
www.luistergenoten.be

We houden het lidgeld bewust laag en de meeste van onze activiteiten zijn gratis, omdat we niemand willen uitsluiten. Ben je fan van deze aanpak? **Steun ons** op rekeningnummer BE34 0015 1222 9390 met vermelding 'gift'. Vanaf 40 euro is je gift fiscaal aftrekbaar.
Een warme dank!

UilenSpiegel vzw
Hovenierstraat 45, 1080 Brussel

- 02 410 19 99
- info@uilenspiegel.net
- www.uilenspiegel.net
- [facebook/uilenspiegel](https://www.facebook.com/uilenspiegel)

Bank: IBAN BE34 0015 1222 9390
Ondernemingsnummer: 0461.760.283 - RPR Brussel

Behoeftte aan een luisterend oor?

Contacteer onze LuisterGenoten elke dag (behalve zondag)

bel 02 315 44 00 tussen 17 en 21u
chat tussen 18 en 20u

www.luistergenoten.be

HerstelAcademie

Een HerstelAcademie voorziet een open cursusaanbod rond maatschappelijke thema's, welbevinden en psychisch welzijn. De cursussen zijn kortlopend en worden begeleid door een professional en een ervaringswerker, waarbij de nadruk ligt op samen leren.

www.herstelacademie.be

Heb jij vragen of klachten over jouw patiëntenrechten?

Chat met een ombudspersoon
Gratis, vertrouwelijk én anoniem
Elke weekdag van 16 tot 18u

Surf naar:

overlegplatformgg.sittool.net/chat
of gebruik de QR-code

Psychosenet.be

Dé website voor
psychose, stemming en herstel

P S Y
C H O
S E N
E T . B E

UilenSpiegel

Word lid voor slechts 5 euro per jaar

en ontvang het magazine Spiegel vier keer in je brievenbus

>>> www.uilenspiegel.net/word-lid