
De
Netenieuwe
Jaargang 6 - n° 1 - juni 2012

Betaalbaar op vakantie

Grootmoeders verhaaltjes
tegen kwaaltjes

Verkiezingen

Seizoenen

Beste lezer,

De seizoenen werd het thema van deze Nieuwe Nete.

Een jaar lang schreven we artikels over de seizoenen.

Lente, zomer, herfst en winter. Ze kwamen alle vier aan de beurt.

Elk seizoen met zijn eigen sfeer en kleur.

Het enthousiasme van de schrijvers en de mensen van de
redactieraad was weer niet te stuiten. In deze Nieuwe Nete kan je het
resultaat lezen.

Veel leesplezier,

De redactieraad

De
Nete

nieuwe

�

Sams column

Alle seizoenen in één dag

Al een hele tijd geleden werd
ik door de dokteres aange-
spoord om wandelingen te

maken. Zij sprak van minimum 2.5
km per dag.

Natuurlijk deed ik dat niet zo veel.
Maar toch, onlangs, begon ik er-
mee. Alé, toch nen hele tijd daar-
na.

Ik trok mijn stoute schoenen aan
en keek eerst door het venster naar
het weer. Nogal logisch want door
de muur kunt ge niet kijken. Enfin,
doordat ik gezien had dat aan den
einder (dit is een oude uitdruk-
king vanuit de tijd van Columbus:
‘Ahoi, wij varen naar de einder.’) in
de verte, dus, de lucht opklaarde,
kleedde ik mij naar het weer, ging
naar buiten en trok de deur achter
mij dicht.

Mijn wandeling begon richting
vest. Ik wandelde rustig, er waren
niet zo veel andere wandelaars en
ik hield het weer goed in het oog
want ik wou niet verrast worden.

Na een tijdje klaarde het op en de
zon deed zijn intrede. Ik was blij
maar moest al direct mijn sjaal uit-
trekken.

Ik bleef even staan en als een rep-
tiel reikhalsde ik naar de zon, die
hoe weinig warmte ze ook gaf, een
weldaad was voor mijn gezicht. Zo
stond ik een tijdje stil en sloot mijn
ogen.

Moet je maar eens doen als je naar
de zon gekeken hebt, dan krijg je
van alle mooie

kleuren achter je ogen. Maar je
kunt zo niet lang staan, want dan
begin je te zwijmelen.

Nog genietend van deze lentezon
(in volle zomer), keek ik verder. Er
kwamen al weer donkere wolken
aan. Dus ik stapte verder. Voor de
zekerheid ging ik van de vest af en
wandelde richting huis langs de
baan. Ik had al een serieus stuk ge-
stapt, ik schrok er zelf van.

De donkere wolken schoven heel
snel mijn richting uit. Precies of die
moesten mij hebben. Ik stapte al
wat sneller, een beetje vloekend
en grommend in mijn eigen. Lap
ze hebben mij liggen.

Een beetje verderop zag ik een
buskotje en haastte mij daar naar-
toe. Het begon al te regenen. Rap
dat buskot in en ik plaatste mij op
de bank. Daar zag ik in de verte

een madammeken aankomen. Ze
keek met een zuur gezicht, vech-
tend met haar paraplu. Die sloeg
bijna over door de wind die de re-
gen vergezelde en langs alle kan-
ten aan haar paraplu trok.

Toen zij in het buskotje binnen-
kwam, schoof ik wat op en ze ging
zitten. De paraplu had bijna de
strijd tegen de wind verloren. Ze
deed hem toe en ik zei tegen haar:
‘Amai zeg, nogal iets hé!’

Mijn woorden waren nog nie koud
of er vielen dikke hagelbollen naar
beneden. We keken er alle twee
naar, ik met open mond van ver-
bazing.

‘Ik zal ook eens gaan wandelen,’ zei
ik tegen haar. Het vrouwtje bekeek
mij en zei:

‘Dat zijn nu eens al de seizoenen
op één dag, meneer. Ik ben 81 jaar
en heb dat al zo dikwijls meege-
maakt.’

Wij bleven zitten tot er een bus
aankwam en we meereisden naar
de stad. Nadien haastte ik mij naar
huis en ben niet meer buiten ge-
weest. Ni moeilijk, hé!

�

Alle vier

in ieder seizoen

schijnt wel de zon

zoals het in ieder seizoen

ook regent

’s winters vriest het

stenen uit de grond

zoals de zon in de zomer

de aarde soms verschroeit

dat is het slavenlied

van de vier seizoenen

we kunnen aan die circulariteit

niet veel meer doen

dan met kerstmis

kersen serveren

na de kerstkalkoen

 Paul

2012
wintertijd  zomertijd

zondag 25 maart

schakelen we over op de zomertijd

2 uur wordt 3 uur

zomertijd  wintertijd

zondag 28 oktober

schakelen we over op de wintertijd

3 uur wordt 2 uur

We houden een rondvraag
over de herfst, de winter,
de lente, de zomer!
1. Welk seizoen staat bij jou op nr.1
en waarom?

2. Welk seizoen mag voor jou zo vlug
mogelijk voorbij zijn?

de herfst is mijn favoriete jaargetijde. Het is
dan niet zo warm den dan vind ik het gezellig
om te gaan wandelen. Overal die kleurrijke
bladeren die over het wandelpad verspreid
liggen. ‘s Avonds, met kaarslicht, gezellig voor
TV.

de zomer	
Linda – 51 jaar

de herfst: aangename temperaturen, droger
dan de zomer, appel- en perenoogst, kleu-
renpracht bladeren, ochtendnevel, bronstige
herten, mijn verjaardag, paddenstoelen,
kastanjes en andere noten, hoef het gras niet
meer af te rijden, boekenbeurs.

de winter	
Nico – 37 jaar – bediende

de winter: de bomen zijn kaal en het zwart
steekt mooi af tegen de witte sneeuw? Spe-
lende kinderen in de sneeuw met hun vrolijke
lach, er zijn geen insecten, de vogels kunnen
moeilijker eten vinden maar door vogelhuisjes
te zetten en ze zelf te voederen kun je ze ook
beter bekijken.

de herfst
Patrick – vrijwilliger

de winter: Ik hou van de winter! Helemaal
ingeduffeld in het bos door de sneeuw ploe-
teren, ijskoude neus en handen en daarna een
warme chocomelk aan de kachel! Joepie!

de herfst
Eefke – 35 jaar – opvoedster

•

•

•

•

•

•

•

•

Vervolg op p. 15

�

Maart, lentemaand – buienmaand

Maartse buien, aprilse grillen, doen menigeen van kou nog rillen.

Maart roert zijn staart.

Een droge maartse wind, maakt de boer goed gezind.

April, grasmaand – paasmaand – eiermaand

Zelfs aprilletje zoet, geeft wel eens een witte hoed.

April maakt de bloem en mei bekomt de roem.

Verschaft april veel schone dagen, dan pleegt de mei de last te dragen.

Mei, bloeimaand – Mariamaand

Een bijenzwerm in mei, goed teken voor de wei.

Nachtvorst in mei, houdt het jonge groen niet schadevrij.

Donder in mei, vaak hagel erbij.

Lente
lentekleurenpalet: geel – groen – wit

�

Grootmoeders 	
verhaaltjes
tegen kwaaltjes

Aalbessen — Deze bessen zijn heel smakelijke en ge-
zond. Er zitten veel vitamines in. Je kan ze zo opeten
of er sap of jam van maken.

Aardbeien — bevatten veel vitamines. Ze zijn ook
geschikt tegen bloedarmoede.

Amandelen — werken tegen slapeloosheid, spier- en
zenuwaandoeningen. Ze bevatten veel kalk.

Ananas — is goed voor de spijsvertering. Onrijpe
ananas werkt vocht afdrijvend. Rijpe ananas wordt
ook gebruikt tegen reuma, jicht en hooikoorts.

Avocado — werkt tegen uitputting, droge huid
(vooral avocado-olie), gespannen zenuwen en lever-
aandoeningen.

Framboos — werkt bloedversterkend.

Kastanjes — Een aftreksel van kastanjes is goed te-
gen wintertenen. De vruchten stuksnijden en er ko-
kend water opgieten. Goed laten trekken.

Kokosnoot — bevat veel mineralen.

Mango — een tropische vrucht. Lekker in salades en
als geneesmiddel tegen nierontstekingen.

Paprika — is rijk aan kalium, nicotinezuur en vita-
mine C. Het is goed om ze regelmatig toe te voegen
aan uw menu.

Rozebottels — bevatten grote hoeveelheden vita-
mine C en werken daardooe tegen griep en verkoud-
heden.

Champignons — bevatten naast vitamine B en C een
aantal waardevolle mineralen

 Linda

Ik maak kleuren, ik maak geuren, ik maak schoonheid

met mijn penseel, met mijn fantasieën.

Ik maak alles wat een mens benijdt

met mijn stem, hele melodieën.

Ik maak het liefst zonneschijn

of een regenboog,

ik maak een heel klein beetje pijn,

schoonheid maakt mij torenhoog.

 Annita

�

Grote schoonmaak

Het is wat stoffig in mijn innerlijk huis. Bla, bla, bla.

Veel te veel bla, bla in mijn hoofd

en in mijn warrig hartje.

Ik neem stofdoek en blik en een bos witte rozen.

Die heb ik hoogstpersoonlijk uitgekozen.

Allemaal zijn ze deugdelijk en uniek,

voor de grote schoonmaak geboren.

De papiertjes van versleten overtuigingen,

en oude afrekeningen dwarrelen in het rond.

Ik zuig ze op in mijn versnipperaar

en maak een papje,

Papier maché!

Hiervan maak ik een nieuw,

liefdevol hart en

een helder, zonnig hoofd.

Het moest er eens van komen,

ik heb het toch beloofd.

 Sarina

Oude kleren

Ik doe mijn oude kleren weg.

Weg, weg, weg.

Haal ze maar,

ik heb ze niet meer nodig.

Lekker veel plaats in mijn kast

alles wat ik niet meer draag

wordt opgehaald.

Oude persoonsstructuren,

hupsakee,

de zak in,

iemand anders mag er nu uit leren,

ze hoeven niet naar mij

terug te keren.

Ik doe mijn oude kleren weg.

Weg, weg, weg.

 Sarina

�

Lente, zomer, herfst, winter

alles kunnen we er in vinden.

Seconden, minuten en uren,

lang kunnen ze duren.

Dagen, weken, maanden,

alles in een jaar.

Lente, herfst, zomer, winter,

steeds zijn ze daar.

 Sandra

Lente

een weer om buiten te komen

bloemen bloeien

vogels fluiten hun eigen melodie

de zomer wordt warm

de spieren soepel

de dagen lopen beter

met minder pijn

Liever dan de herfst

met vallende bladeren

dagen van binnen zitten

eenzaamheid en verveling

hopen op de lente

om buiten te kunnen komen

 Sandra

In mei ’79 was ik er klaar voor. Ik hoorde Nora’s stem
‘commando’ zeggen en in één pennentrek volgde het

wederwoord:

‘Geduldig sluip ik rond jouw ziel,
arglistig plannen broedend.

Om dan plots toe te slaan,
niet overrompelend om je in te palmen,

maar warmpjes nestelend in geest en cellen.
Daar zal ik wachten tot je aan mij denkt.

Pijn ebt weg naar de einders van jouw ziel,
wonden worden gebed in wijsheid.’

Dit is de neerslag van een mystieke ervaring om u tegen te zeggen.
Liefde, liefde, liefde! In wit licht, ruimte en tijdloosheid gevat.

Deze piekervaring torent hoog uit boven al wat voor of na kwam.
Dit is de essentie van mijn existentie. Het is mijn lente.

Mijn lente - 1979

door Paul

10

Tegen mijn goesting

Ik was nog heel jong toen het mij overkwam. Ik was nog
maar 16 jaar toen ik al in twee ploegen werkte. De vroege
en de late. Mijn broers werkten in de gewone dagshift,
dus ik was het enige slachtoffer.

Het begon zoals elke morgen. Mijn moeder wekte mij al
heel vroeg en ze begon te rommelen in onze kleerkast.
Ik deelde de kamer met mijn broer en nadat ze nog eens
had geroepen, stak ik mijn hoofd omhoog. Ik zag hoe ze
rommelde en begreep nog steeds niet wat ze aan het
doen was.

‘Ja, zeg, ’t is nog vroeg se!’

Ik keek naar buiten, het zonnetje scheen en toen viel mijn
frank.

‘Shit. ’t Is lente! Het is weer zover!’

Ik klauterde mijn bed uit en trok mijn broek en hemd aan.
Het waren mijn kleren van de dag ervoor. Ik moest toch
niks proper aan, want ik wist wat mij te wachten stond.
Raad eens. Juist, ja, grote lenteschoonmaak!

Ik stommelde naar beneden al plannen makend om er
onderuit te geraken. Dat pakte niet. Enfin, naar beneden
dus met in mijn kielzog mijn moeder met haar armen vol
afgedragen kleren.

Toen ik binnen kwam, zag ik al wat ze van plan was. Het
behang en de verf stond klaar. Ik nam op mijn gemaks-
ke een taske koffie en een sigaretje en keek naar mijn

moeder. Op dat moment had ze gewacht en ze stak van
wal.

Ze wilde het salon en de eetplaats behangen en onze
kamer schilderen. We hadden vijf slaapkamers en elk jaar
werd er één kamer geschilderd.

We besloten om in het salon te beginnen. Dus, alles
eruit. Zetels, kastjes, TV. Dan het behang aftrekken.
Wanneer ik daarmee bezig was, hield ik de tijd in het
oog, want ik moest gaan werken. Met de late.

Ik was blij wanneer ik kon gaan werken,
want op het werk moest ik minder hard
werken dan thuis.

De grote kuis duurde zo ongeveer 14
dagen. Ik werkte mee in de voor- of in de

namiddag. Ik was wel fier toen het gedaan was. Het was
een mooi resultaat.

 Sam 		

Lenteschoonmaak

11

Lentebries

kriebels voor de grote kuis
tijd om orde te scheppen bij mezelf
dozen vol rommel
bedekt met kilo’s stof
staan al jaren verzameld
in mijn kop

eerst sorteren en diep graven
leeg tot op de bodem
te veel werk,
hulp vragen
niet gemakkelijk
klaar zijn voor die stap
iemand vertrouwen voor een gesprek
sneller gezegd dan gedaan

struisvogelpolitiek is veel beter
maar toch niet goed
een zware last draag je mee
als een overladen vracht
je kan er niet over praten,
je vertrouwt het toe aan papier
uitstel van executie
op dat moment een goed idee
moed samen rapen
er iets aan doen
niet gemakkelijk
moeilijk gaat ook

opgelucht dat ik het heb geklaard
nu ligt het achter mij
terug beginnen met een schone lei
wat gebeurd is, is gebeurd
niets aan te doen
volgende keer gebeurt het niet meer
de papieren in duizend stukjes gescheurd
hoofdstuk afgesloten
vrij en licht
zonder dat zwaar gewicht

 Linda

Schrikkeljaar 2012
De jaren 1700, 1800 en 1800 waren geen schrikkelja-
ren. 2000 was dat wel. 2100, 2200 en 2300 zullen het
dan weer niet zijn, maar 2400 wel. Alleen de eeuw-
jaren waarvan het jaartal deelbaar is door 400 zijn
schrikkeljaren, de andere niet. Al de andere jaren die
deelbaar zijn door 4 zijn ook schrikkeljaren.

 Uit ‘De Druivelaar’ 2012 - Annita

Lente

Gewekt door het gekwetter van vogels,

de stralen van de zon.

Je kan de hele wereld aan,

vol energie aan de slag.

Je loopt over van ideeën,

nieuwe vooruitzichten,

uit de winterslaap ontwaakt,

gewacht op de eerste zonnestraal.

 Linda

12

Opgeruimd

wat voorbij is,

is voorbij

dat wil en kan ik niet herhalen.

Trouwens,

hoe zou ik het dan

betalen?

•

21 september, halfvijf

Mensen drummen zich een weg door de sta-
tionshal. Ze wriemelen door elkaar op de
perrons. Midden deze drukte, een gezin. De

kinderen jengelen en zeuren rond hun ouders.

Negen maanden al voorbij sinds die ene dag.

Een fout, een woord. Na de waarschuwing ging het
snel. Toen lachten de kinderen nog. Toen huppelden
en haastten ze zich door het leven. Wat een schril
contrast met heden.

De winter beroofde hen van hun geluk. Te midden
een mensenkudde bibberde hun menselijkheid weg.
Stap voor stap, dag na dag gingen ze voort. Van op-
vang naar opvang. Van station naar metro, een kraak-
pand en weer terug.

Toen kwam de lente, maar de lijdensweg bleef du-
ren. Van dienst naar dienst, van deur naar deur. De
zomer slaagde er niet in hun hart te verwarmen. Da-
gen verkilden, nachten bedreigden. Angst holde hun
ziel uit.

Maar nu, op 21 september begon de lente. De pa-
pieren gekoesterd op zak. Straks, ja straks hadden ze
weer een dak boven hun hoofd. Straks ging de zon
stralen. Straks zouden ze hun mens-zijn herontdek-
ken.

21 september, half vijf, vandaag begint de lente!

 Christel

je
mag anders zijn

als de kracht ontbreekt
is ze er toch

diep vanbinnen
wacht een nieuwe lente

•

klein is mijn wereld
hij kan niet kleiner zijn

seconde na seconde leef ik
mijn gevoel is nu

klein is mijn wereld
hij mag niet groter zijn

grote dingen maken me bang
ik wil stilte in mijn hart

•

Soms
snijdt de begrenzing

mij de keel af
soms

bevrijdt ze mij

soms wil ik heel veel ruimte
maar soms

kan ik daar niet tegen

ik beweeg mee
op de golven van de tijd

soms botsend
en soms in harmonie

 Sarina

Immer weer recht veren

na botsingen,

aanvaringen van groot en klein geweld

onder mensen

En altijd weer verlangen

naar eenvoudiger leven

het ongeslagen zijn.

13

Lentelied

In geen enkel seizoen

is het licht zo scherp, zo fel

zo intens als in de lente.

Duvelkeskermis,

lichtjesschittering

in een ondoordringbaar hoekje

van mijn kleine stadstuin.

Zo pril, zo lieflijk,

zo ondoordringend hoopvol

heb ik dit goddelijk licht nooit eerder gezien.

 Lieve

Opgeruimd

wat voorbij is,

is voorbij

dat wil en kan ik niet herhalen.

Trouwens,

hoe zou ik het dan

betalen?

•

Immer weer recht veren

na botsingen,

aanvaringen van groot en klein geweld

onder mensen

En altijd weer verlangen

naar eenvoudiger leven

het ongeslagen zijn.

14

Lente: goedkoper op
stap met De Lijn

Goedkopere tienrittenkaarten De Lijn
voor grondgebied Lier - Koningshooikt

GOMOR-houders betalen 1,50 euro voor een tienrit-
tenkaart geldig op het grondgebied van Lier en
Koningshooikt.

Voor meer informatie en aankoop:

Stedelijke Welzijnsdienst – De Kluis
Martine Van Itterbeeck
Kluizestraat 39 te 2500 Lier
tel. 03/488 40 07

open: elke voormiddag tussen 9u en 12u; maandag
en woensdag ook tussen 14u en 16u

Goedkopere
abonnementen
De Lijn

Personen die recht
hebben op de ver-
hoogde tegemoetko-
ming of het OMNIO-
statuut, kunnen een
Omnipas of Buzzy Pazz kopen aan sterk verminderd
tarief.

Een Buzzy Pazz / Omnipas aan verminderd tarief
kost 32 euro voor een jaar (tarieven geldig vanaf 1
februari 2012).

Hoe aanvragen?

Je hebt één van de volgende documenten nodig:

ofwel heeft u een geldige kortingskaart ver-
hoogde tegemoetkoming van de NMBS

ofwel heeft u een OMNIO-attest (attest ver-
hoogde tegemoetkoming geneeskundige
zorgen) via je ziekenfonds

ofwel bent u houder van een geldige WIGW-
kaart (weduswen, invaliden, gepensioneerden
en wezen)

Je gaat langs bij een Lijnwinkel. Op basis van één
van de documenten hierboven en je identiteitskaart
kan je een goedkoper abonnement kopen.

•

•

•

Spreekwoorden
en

zegswijzen

De appel valt niet ver van de boom

~Na regen komt zonneschijn

~Te veel hooi op je vork nemen

~Als het zonnetje schijnt en het regent,
dan is het duiveltjeskermis in de hel

~Elke wolk heeft een zilveren rand

~Met de lentezon ontwaakt het leven

~Eén zwaluw maakt de lente niet

~Vliegen de zwaluwen hoog, goed weer,
vliegen de zwaluwen laag, slecht weer

~In mei leggen alle vogels een ei,
behalve de koekoek en de griet

die leggen in de meimaand niet

~Met de zomer in huis, voel je je altijd thuis

~Hang je regenwolken te drogen aan de zon

~De aarde is boordevol hemel

~Niet de hemel beloven, maar de aarde bewaren

~Elkaar in de zon zetten

Linda e.a.

15

de winter: ik hou van de koude nachten en
dagen, door de krakende sneeuw stappen
en gaan sleeën met de kinderen, de geur van
verbrand hout dat uit de schoorsteen komt,
het heerlijke wild op je bord.

de zomer
Erwin – 35 jaar – begeleider

de lente: omdat de natuur dan prachtige kleu-
ren tentoonstelt en omdat de zon dan wat
meer schijnt wat deugd doet na een koude
winter.

de herfst
Ellen – 26 jaar – opvoedster

de lente: Dan komt alles in de natuur terug tot
leven en dit na de winter die voor mij steeds
te lang duurt. Ook zijn er al warme dagen
maar niet zo warm als in de zomer. De dagen
worden langer, de nachten korter, dit geeft
me het gevoel dat ik meer energie heb.

de winter
Ann – 47 jaar – kinderverzorgster

de lente: terug meer licht en minder donkere
dagen, alles groeit en bloeit.		

de zomer
Kim – 26 jaar – opbouwwerker

de lente: mooi seizoen, niet te koud en niet te
warm.

de herfst
Sven – 32 jaar

de lente: de lente is een nieuw begin, de
bloemen beginnen stilaan te bloeien, er zijn
mooie bloesems aan de bomen. Iedereen is
goed gezind omdat ze meer buiten kunnen
komen. En vooral de vogels zingen dan hun
mooiste lied.

de winter
Sonja – 34 jaar – opvoedster

•

•

•

•

•

•

•

•

•

•

•

•

Vervolg van de rondvraag op p. 5
de lente: voor de natuur, vogels die nestjes
bouwen, bloemen die je ziet uit komen.

de winter
Jolanda – 51 jaar – gezinshelpster

de lente: voor de natuur, je kunt terug de
was buiten hangen,het is gezonder voor het
lichaam.

de winter
Ria – 49 jaar – gezinshulp

de lente: omdat het zonnetje dan komt piepen.
Ik hou van de frisse geur van de bloesems en
de vage mist die ’s morgens over de velden
hangt. Het weer is meestal mooier dan in de
zomer. Het is gewoon een kleurrijk seizoen.

de herfst
Els – 28 jaar – interieurarchitect

de lente: omdat de zomer dan voor de deur
staat

de winter
Sylvain – 60 jaar

de lente: een verademing na de winter, alles
komt in bloei, hoop op een mooie zomer.

de winter
Joanna – 81 jaar – gepensioneerd

de lente: eerste voorjaarszon, eerste bloemen,
de ontluikende natuur en de lange dagen.

de winter
Diane – 57 jaar – verzorgende

de lente: een straaltje zon doet alles herleven.

de winter
André – 80 jaar – gepensioneerd

de lente: de eerste warmte ven het nieuwe
leven van alle ontluikende bloemen, het ver-
dwijnen van de sneeuw en het ijs.

de winter
Paul – 60 jaar – invaliditeit

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

Vervolg op p. 21

16

Juni, zomermaand – rozenmaand

Blaast juni in de noordkant, verwacht veel koren op het land.

In juni veel regen, komt wijngaard en bijen ongelegen.

Op juni komt het aan, of de oogst zal bestaan.

Juli, hooimaand – maaimaand – dondermaand

In juli zonnebrand, wenst ieder op het land.

Is de eerste juli regenachtig, geheel de maand zal wezen twijfelachtig.

Is in juli de morgen rood, ’s avonds verkeert het weer in nood.

Augustus, oogstmaand – korenmaand

De eerste oogstweek die is heet, een lange winter staat gereed.

Is het warm en voorspoedig weer, brengt augustus de eerste peer.

Regen op Maria Hemelvaart (15 aug.), is weinig wijn en slecht van aard.

Zomer
Zomerkleurenpalet: wit – lila – roze – aqua-blauw – zand

17

Moederkesdag

morgen, gezellige morgen

wakker gemaakt worden door de kindjes

lekkere boterham, een kopje koffie of melk

met als gezelschap

man en kinderen

snel op bed

met een extra bordje

voor hen

 Sandra

Mijn zomer - 1984

Op 15 augustus, Maria Hemelvaart, zag ik Nora
voor het laatst. Zij die zich toen noemde Rote
Zora, had een reus van een kerel meege-

bracht naar de Groenplaats. Ze waren allebei in het
zwart uitgedost. Nora had haar haren ruw geknipt
tot een guillotine snit. De reus in zwarte jeans en
combats. Het zwarte T-shirt met lange mouwen met
rode kant aan de pols toonde dat er bloed aan zijn
handen kleefde.

Er werd geen woord gesproken, bij de reus welde
een traan aan de binnenkant van zijn rechteroog.

Ik vloog naast hem en mijn kop, overlopend van ge-
dachten, vloeide zachtjes over in de zijne, als waren
wij communicerende vaten. Toen ik leeg was, stond
de reus op en met een diepe stem, niet gewoon te
spreken, zei hij: ‘Saluté’.

Waarna hij uit het zicht verdween. Dat was de eerste
keer dat ik de anarchistengroet hoorde. Sindsdien
weet ik dat Nora ondertussen dood is, maar dat ik
niet alleen sta.

 Paul

Vakantieplannen

Mijn kinderen vinden paarden heel leuk. Al van zeer jong. Om ze te leren paardrijden is het erg duur en
onbetaalbaar voor mij. Zeven jaar geleden kregen we een foldertje over een ponykamp in

Slagharen. Om het eens uit te proberen spaarden we voor een weekend van 3 dagen.

Elke bungalow krijgt een pony om voor te zorgen. De pony is er van 10 tot 17 uur. Iedere
morgen is er rijles en overdag zijn er nog veel andere leuke activiteiten.

’s Avonds is er bingo en komt er een clown. Op zondag is er het spektakel van de post-
koets en de missverkiezing. Je kan ook minigolven, zwemmen en er is een pretpark.

De tijd was te kort om alles te doen. Ieder jaar gaan we nu terug. Ook voor dit jaar
hebben we al gereserveerd. We gaan vooral voor de leuke sfeer.

 Sandra

Zomer
Zomerkleurenpalet: wit – lila – roze – aqua-blauw – zand

18

Paardrijden

paardrijden is toch

zo heerlijk

het maakt je zo

eerlijk

samen heb je

een leuke tijd

je wordt van

alle zorgen

bevrijd

de weg ligt

voor ons open

we mogen alles

hopen

Nazomer

één, twee, drie, vier

bladeren overal in het rond

klaarmaken voor de winter die
eraan komt

één, twee, drie, vier

ijzige ramen van de auto

de koude winter komt eraan

handschoenen aan

en toch

een lekker zonnetje

verwarming wat lager

lentegevoel met de winter op
komst

zomergevoel van een lach, een
knuffel en een zoen

 Sandra

de kracht die zit vanbinnen

om aan een nieuwe taak

te beginnen

de afstemming

is oké

we gaan allemaal

met je mee

 Sarina

19

Zomerdagen

luiden de oogst van het land in,

de lentebloesem draagt vrucht.

Het gemakkelijke nodigt uit tot
bewegen,

het tovert een lachen op ieders
gezicht.

Het rustige, het lome van de zo-
mer

de slenterende passen van jonge
meisjes.

Niet bedoeld voor het volle,

maar nog wonend in het prille.

 Lieve

Zomernacht

Sterren schitteren aan een heldere hemel,

weerspiegelen

in het water,

eb wordt vloed en

het strand overspoelt

met schuimend sop.

In de verte vaart een schip

als een stip

en verdwijnt

aan de horizon.

Het klotsen van de baren,

muziek in je oren,

uren om te luisteren.

 Linda

20

Zomer

Al is de zomer nog zo klein

het is gewoon zalig, zitten in de zonneschijn,

je hoort de vogels zo blij fluiten

en in de sloot kwaken de puiten.

Hiervan word je weer rustig,

je bent weer gewoon levenslustig,

af en toe komt er een fris windje

en ginder in het zwembad speelt een kindje.

Je ligt te genieten van de warmte

en in je lichaam heerst een eindeloze kalmte,

je ziet de hoge bloeiende bomen waaien,

ze lijken wel gezellig naar je te zwaaien.

En zachtjes komen de wolken voorbij schuiven

en de pels van je hond begint al te ruiven,

de mensen kijken niet langer meer zuur

en dat komt door die wondermooie natuur.

Iedereen is er echt wel klaar voor,

we duwen de lente nu graag door

want vrede passeert nu langs alle gezinnen,

nu mag gelukkig de zomer eindelijk beginnen.

 Tamara

Betaalbaar
op vakantie
“Die dagelijkse sleur eens van je af kunnen
zetten. Dat geeft nieuwe energie, goesting om
de dingen aan te pakken!”
– Dirk, vakantieganger

Steunpunt Vakantieparticipatie gelooft in de
positieve effecten van vakantie.

Vakantie geeft mensen een psychologisch
duwtje in de rug zodat ze er weer tegenaan
kunnen. Redenen genoeg waarom vakantie
een basisrecht is, voor iedereen!

Steunpunt Vakantieparticipatie is er voor
mensen die om financiële redenen of bij-
zondere moeilijkheden niet op vakantie of
op daguitstap kunnen: mensen in schuldbe-
middeling, mensen met een laag inkomen,
met OMNIO-statuut, met een verhoogde te-
gemoetkoming, ...

Alleen op vakantie, met het hele gezin of met
vrienden. Of je nu op kamp wil of naar zee, of
je een daguitstap wil doen of een vakantie in
een jeugdherberg, er is voor ieder wat wils!

Ieder jaar verschijnen er twee vakantiegidsen
met het aanbod.

Ook op de website (www.vakantieparticipa-
tie.be) kan je hun verblijven, georganiseerde
vakanties en daguitstappen bekijken.

Meer informatie:

Stedelijke Welzijnsdienst in de Kluis

Martine Van Itterbeeck

Kluizestraat 39 te 2500 Lier

03/488 46 45 of 0497/52 94 76

Elke werkdag tussen 9 en 12u; maandag en woensdag ook tus-
sen 14 en 16u.

In juli en augustus: elke werkdag tussen 9 en 12u

21

de lente: de eerste warmte ven het nieuwe
leven van alle ontluikende bloemen, het ver-
dwijnen van de sneeuw en het ijs.

de winter
Paul – 60 jaar – invaliditeit

de zomer: omdat we dan veel kunnen gaan
zwemmen en rokjes en kleedjes dragen.

 de winter
Tamara – 31 jaar – levensgenieter

de zomer: voor de warmte en je kan buiten ko-
men zonder jas. Alles staat dan in bloei, langer
licht, zon veel vitamine D, buiten spelen, barbe-
cue, buiten eten. Meer kunnen fietsen, wandelen
en buiten zwemmen.

 de winter
Susanna - 50 jaar - invaliditeit

de zomer: warme temperaturen, langer licht,
vrolijke mensen, vakantie op het strand,geen
vochtige toestanden in de gewrichten, terras-
jesweer, barbecue met familie en vrienden in de
tuin.

de winter
Roger – 59 jaar – met pensioen

de zomer: draagt mijn voorkeur omwille van de
lange dagen en kans op warme dagen.

de winter
Maria – 70 jaar – gepensioneerd

de zomer: mag voor mij heel lang duren, als ik
maar zon krijg.

de winter
Eddy – 57 jaar

de zomer: ik kan meer buiten komen wegens het
warme weer, het is beter voor mijn spieren, ik
kan meer met de kinderen buiten doen.

de winter
Sandra – 40 jaar – ziekenkas

•

•

•

•

•

•

•

•

•

•

•

•

•

•

Vervolg van de rondvraag op p. 15

de zomer: dan is iedereen blij en goed gezind, ik
ook dus.

de herfst
Freddy – 59 jaar

de zomer: vooral voor de warmte.

de winter
Bert – 39 jaar – arbeider

de zomer: ik hou van de warmte.

de winter
Robert – 50 jaar – vrachtwagenchauffeur

de zomer: die mag oneindig lang duren, de
mensen zijn veel beter gezind,je hebt meer ener-
gie, zalig gewoon!

de winter
Stephanie – 49 jaar – gezinshulp

de zomer: licht, warmte, buiten spelen.

de herfst
Sigrid – 34 jaar – huisvrouw

de zomer: wegens de warmte en het is beter
voor de spieren.

de winter
Patricia – 38 jaar – bakker kapster

•

•

•

•

•

•

•

•

•

•

•

•

22

September, herfstmaand – fruitmaand

Is in de herfst het weer lang klaar, vroeg is een strenge winter daar.

Plonst en duikelt eend en gans, is er voor regen kans.

Septemberregen komt de druiven gelegen.

Oktober, zaaimaand – wijnmaand

Houdt de boom bladeren lang, wees voor een lange winter bang.

Schijnt in de wijnmaand volop zon, dan kent de winter geen pardon.

Verdwijnt de boer van de akker, dan worden hond en jager wakker.

November, slachtmaand – bloedmaand – nevelmaand

November heeft maar dertig dagen maar dubbel wind en regenvlagen.

November met zijn regenvlagen, brengt verkoudheid, jicht en andere plagen.

November warm en fijn, het zal een strenge winter zijn.

Herfst
Herfstkleurenpalet: geel – oranje – rood – bruin

23

Boswandeling

Een smal bospad, overdekt met een tapijt van bladeren.
Langs beide kanten een rij hoge bomen. Dikke en dun-
ne, rechte en kromme bomen.

Verspreid tussen de bomen valt het herfstlicht. De bladeren
zijn fel gekleurd, de helderblauwe lucht piept ertussendoor.
Hier en daar staat er een kale boom. Alles is rustig en ontspan-
nen. Eén en al kleur en licht, op een stralende dag. Je kan de
frisheid van de natuur ruiken.	

 Linda

herfst

amandelvormige ogen

kijken schichtig links en rechts

het geluid van hoorngeschal

het jachtseizoen is geopend

luid geblaf, de honden stuiven alle richtingen uit

op zoek naar prooi

ook in ons hoofd

een wirwar aan muizenissen

achternagezeten door nare gedachten

op zoek naar hulp

worden wij de jager

 Linda

Herfst

Mijn favoriete jaargetijde is de herfst. Het is dan niet zo
warm en dan vind ik het gezellig om te gaan wande-
len. Overal die kleurrijke bladeren die over het wan-

delpad liggen verspreid. ’s Avonds, met kaarslicht, gezellig
voor TV.

Sommige mensen houden niet zo van de herfst omdat het
kouder wordt, regent en vroeger donker is. Men wordt er
soms depressief van. Maar van al die ongemakken heb ik geen
hinder. Ik voel me dan goed in mijn vel.

 Linda

24

Mijn herfst - 2010

Dé herfst van mijn leven was die van
vorig jaar. Toen kwam Saartje Hen-
drix mijn armzalig bestaan op-

fleuren. Zij pakte onze gedichten aan
en leerde ons inzicht te krijgen in die
gedrochten en ze nog te declameren
bovendien.

Een hele leuke tijd spendeerden wij in de
sneeuw.

En die avond in de Mol stond zij daar in haar
blauwe jurkje adembenemend te wezen. Op
het ritme van de beelden droeg zij onze gedich-
ten naar het publiek.

Ik ga vlug over deze gekoesterde momenten omdat
zij nog niet helemaal zijn verteerd. Het ligt nog te vers
in het geheugen, maar als ik kon, zou ik het er weer op
wagen.

 Paul

Herfst
Het seizoen van vallende eikels. Nooit heb ik dit op deze manier opgemerkt. Ik
ontdek telkens iets nieuws.

In mijn buurt staan veel eigenaardige bomen. Ze vallen je aan, laten eikels op
je kop vallen. Ik zit in het park. De zon schijnt vrolijk, de vallende eikels maken
lawaai. Vruchtbaar voelt dat aan.

In dit seizoen wordt op de velden de oogst binnen gehaald. Dicht bij de natuur
kan je zelf ook de oogst binnenhalen van wat je de voorbije maanden hebt ge-
plant.

Deze oogst gebeurt in mij. Ik word gekoppeld aan dit seizoen. Vorig weekend,
herbronningstijd. Rust nemen, vertragen en van de zon genieten. Verkouden
werd mijn rust nog intenser gemaakt. In bed om uit te zieken kwam ik helemaal
tot mezelf. Ontspannen.

Op maandag voelde ik mijn krachten binnenstromen. Ik kreeg goesting om een
wandeling te maken. Ik ontdekte een nieuw parkje en een ander pad om terug

te keren. De wereld ging open. Ik was eenvoudig gelukkig.

Onderweg kwam ik een jogger tegen. We geraakten aan de praat.
Over groenten en soep. Hij zei me witloof te gaan kopen.

Thuis had ik nog bloemkool, appeltjes en pastinaak. Ik maak-
te er een heerlijk soepje van. En smaken dat het deed. Drie
dagen heb ik er van gegeten. Genoten.

	 Sarina

25

Herfstsfeer bij ons thuis

Ons ouderlijk huis stond niet ver van ‘de vesten’ in Lier. Daar
speelde en wandelde ik regelmatig met mijn broers en zussen.
We waren echte buitenkinderen.

In de herfst gingen we daar allerlei vruchten zoeken en bont-
gekleurde bladeren om te drogen tussen krantenpapier. We
verzamelden tamme en wilde kastanjes, beukennootjes en
eikels met en zonder hoedjes.

Wanneer we dan thuis samen aan de grote tafel in onze woonkeu-
ken zaten begon het knutselwerk. We maakten dieren met wilde kastan-
jes als lijf en kop, lucifers gebruikten we voor poten, nek en staart. Voor de
hoofdjes van de mensen dienden eikels, meestal met een hoedje op.

En dan kwam het hoogtepunt: het plastieken tafelkleed ging van de keukentafel. Het tafelblad was glad en
bruin. Het moment dat de witte krijtjes werden bovengehaald kan ik nog steeds voelen. We tekenden velden
en weiden, boerderijen en huizen, weggetjes en straten. Kleine en grote handen lieten onze dieren en pop-
petjes daar lopen.

Zo konden we uren bezig zijn, dat was echt genieten!

 Annita

Op een mooie dag in de herfst, er waren
al veel bomen kaal, voelde ik mij heel
verdrietig. Toch was er een sprankeltje

hoop in mij om het lied van de heling te zin-
gen.

Zachtjes begon ik te zingen en het leek wel
of mijn lied werd gehoord door de wind. Mijn
hart maakte een sprongetje en ik begon luider
te zingen. De wind pakte de klanken van mijn
lied op en smeet ze door de lucht als een speel-
bal. De wind en ik werden samen enthousiast.
Er ontstond een grote wervelwind die heel het
plein in rep en roer zette.

De helende klanken van mijn lied werden ver-
der gedragen over vele plaatsen op aarde waar
ze nodig zijn, en zelfs nu nog kan ik soms de
echo van dat moment in de wind waarnemen.

Een warm gevoel van blijdschap en dankbaar-
heid om het voorrecht dit te mogen meemaken
vervulde mij en ik was niet meer verdrietig.

 Sarina

Herfst

Ik strandde in een rivier zonder water

en voer mijn dood tegemoet.

Wat blijft, zijn restanten van een kleurrijk verleden

en een ongebroken gemoed.

 Lieve

26

1 Armoedebestrijding:
een prioriteit
Ook mensen die het moeilijk hebben moe-
ten hun zeg hebben over het sociaal beleid
in Lier

Bij elke beslissing kijken naar de invloed
ervan op mensen in armoede

Blijven investeren in laagdrempelig basis-
werk.

2
Recht op wonen
Meer sociale woningen

Bij onbewoonbaarverklaring zorgen voor
een geschikte en betaalbare woning

Het OCMW moet voor een referentie-adres
zorgen als het nodig is

Een woonwagenterrein voorzien voor de
woonwagenbewoners uit Lier

3
Recht op onderwijs
Scholen ondersteunen om scholen beter te
leren omgaan met ALLE leerlingen

Ook mensen zonder papieren moeten Ne-
derlands kunnen leren

Iedereen moet levenslang kunnen leren

*

*

*

*

*

*

*

*

*

*

4
Recht op arbeid
Mensen in armoede moeten intensief bege-
leid worden bij het zoeken van een job. Ook
wanneer mensen een job hebben moeten
ze ondersteund worden.

De stad moet blijven kiezen voor sociale
tewerkstelling

De stad moet diverse kansengroepen te-
werkstellen binnen hun eigen diensten

5
Recht op gezondheid
Verschillende zorgverstrekkers sensibiliseren
om de derdebetalersregeling toe te passen

Meer aandacht voor laagdrempelige ge-
zondheidspromotie

Ondersteuning van de uitbouw van het
startende wijkgezondheidscentrum

Projecten rond geestelijke gezondheid
ondersteunen

6
Kinderarmoede bannen
Meer aandacht voor jeugdwelzijnswerk voor
kinderen onder de 12 jaar

Ook de meest kwetsbare jongeren moe-
ten aan sport, cultuur en vrijetijd kunnen
meedoen

Alle ouders moeten een menswaardig en
leefbaar inkomen hebben.

*

*

*

*

*

*

*

*

*

*

Herfst 2012:
Verkiezingen!

De gemeente en het OCMW kunnen er mee voor zorgen dat iedereen een menswaardig leven kan leiden.

Op 14 oktober 2012 kiezen wij een nieuw gemeentebestuur. Ons Gedacht dacht na over wat mensen in armoede belangrijk
vinden. Hieronder vind je een samenvatting. Wij vragen, samen met andere welzijnsorganisaties, aan de politieke partijen
om rekening te houden met de volgende punten:

27

Ik geloof niet dat
onze kinderen weten
wat een schort is.

Het voornaamste gebruik van oma ‘s schort
was, om haar jurk te beschermen omdat ze
er maar een paar had. Maar ook omdat het

makkelijker was, om een schort te wassen in de
plaats van een jurk.

Ze gebruikte de schort ook als pannenlap om de pan-
nen van de kachel of uit de oven te halen. Het diende
ook om de tranen en vuile neus van de kinderen af
te vegen. En als ze de eieren uit het kippenhok ging
halen, was de schort ook heel handig, om de eieren
te dragen.

Als er visite kwam konden haar verlegen kinderen
onder haar schort schuilen.

En als het koud was kon ze haar armen er in draaien
om op te warmen.

Het was ook heel geschikt om de menige zweet-
druppeltjes af te vegen als ze gebukt stond over de
kachel met kolen. Hout voor de kachel werd ook in
de schort binnen gebracht. Uit de tuin droeg ze al-
lerhande groenten naar binnen, en als de erwten ge-
dopt werden, gingen de schillen in de schort.

In de herfst werd de schort gebruikt om de appels op
te rapen die onder de bomen lagen.

Als oma onverwacht visite aan zag komen, je stond
er van te kijken hoeveel meubeltjes dat ouwe schort-
je nog kon stoffen, in een paar seconden.

Als het eten klaar was, ging ze naar buiten en zwaai-
de met haar schort,

dan wist iedereen dat het tijd was om binnen te ko-
men.

Het zal nog lang duren voordat iemand uitgevonden
heeft wat voor zoveel doelen gebruikt kan worden
als het schortje!

Vergeet niet! In deze tijd, zouden wij er gek van wor-
den te weten hoeveel bacteriën er in dat schortje za-
ten. Toch heb ik er nooit wat aan overgehouden... of
toch? Liefde.

 Tekst gevonden door Annita en te mooi om zo maar
 te laten liggen.

Herfst 2012:
Verkiezingen!

7 Recht op maatschappelijke
dienstverlening
Laagdrempelige dienstverlening

Maatschappelijk werkers moeten op een
respectvolle manier omgaan met cliënten.

Diensten moeten mensen informeren over
hun rechten zodat ze hun rechten kunnen
gebruiken

Meer en latere bus- en treinverbindingen in
Lier

Uitbreiding van de dienst schuldbemidde-
ling / schuldbeheer binnen het OCMW

8 Recht op een leefbare
woonomgeving
Bij nieuwe woonprojecten moet de Stad
voldoende sociale woningen voorzien.

9 Recht op cultuur, sport
en vrije tijd
Behouden en ondersteunen project Bel-
gium Homeless Cup

Verdere uitbouw GOMOR-pas (ruimer aan-
bod, automatische toekenning)

10 Recht op energie
GEEN afsluiting van gas, elektriciteit of water

Begeleiding van mensen die naar de Lokale
Advies Commissie (LAC) moeten komen. De
LAC beslist over afsluiting.

Ook mensen in armoede moeten de mo-
gelijkheid krijgen om energiebesparende
maatregelen te nemen

*

*

*

*

*

*

*

*

*

*

*

28

1

2

3

4

5

Herfstvruchten - rebus

1. de . . . valt niet ver van de boom

2. welk soort vrucht is een “dubbele flup”

3. in een wijngaard plukt men meer dan één . . .

4. allerlei soorten vruchten bij elkaar

5. vul aan: okker . . . , hazel . . . , wal . . .

Peertjes met hun lange hals,

appeltjes zo rood,

druiven blauw en lekker mals

en een harde noot.

O wat is het fruit toch fijn,

ik wou dat het altijd herfst kon zijn!

29

ik kan niets zinnigs meer schrijven
woorden lijken mij zo zinloos
zo hol en zo leeg…
ze hebben hun warmte verloren
hun betekenis, hun zeggingskracht

woorden kunnen niet meer uitdrukken
de universele liefde
die ik zo graag doorgeven wil
dat ene lichtje
van ware liefde
van ware vriendschap
samenhorigheid

hoeveel mensen hebben nog iets
aan deze lege woorden?
wat ik deze kerst wil doorgeven
is de werkelijke inhoud
van het leven
maar ik besef dat geen enkel
woord die dragen kan
ik weet zelf niets
ik lul maar wat

er is enkel maar de liefde
maar hoeveel woorden
waaien gewoon weg met de wind?

wat is werkelijk belangrijk
in het leven?
is dit alle dagen
voorbij lullen
in virtuoze woorden

maar ja… ook dit… ook dit…
is een boodschap aan mezelf
ik kan niets zeggen
ik heb niets te vertellen
ik heb gewoon te leven
ik heb zoveel geschreven
dagboeken, agenda’s en e-mails vol

ik wou het weergeven
wat in me leefde
maar met kerstmis
wat wil je vertellen?
wat blijft er nog over
als je beseft
dat niets blijft
dat alles voorbijgaand
en vergankelijk is?

Hoe vang ik dan
dat ene lichtje
dat ene kristal
dat ook jouw leven
kan doen oplichten
al is het maar voor
één seconde
voorbij al dat gelul
wat heeft er echt belang
voor jou
voor mij
voor ons als mensen

 Sarina

Woorden

30

December, wintermaand – kerstmaand – donkere maand

December koud en wel besneeuwd, zo maak maar grote schuren gereed.

Is ’t op Kerstmis nog niet koud, dan vraagt de winter niet veel hout.

Decemberwind uit het oost, brengt de zieke weinig troost.

Januari, vorstmaand – louwmaand (looimaand)

Als in januari de vorst niet komen wil, verschijnt hij stellig in april.

Geeft januari een sneeuwtapijt, dan zijn we vlug de winter kwijt.

Als Nieuwjaarsnacht is stil en klaar, beduidt dit vast een heel goed jaar.

Februari, dooimaand – sprokkelmaand – schrikkelmaand

Is februari zacht, dan brengt de lente vorst bij nacht.

Zonneschijn op Sint Valentijn, geeft goede wijn.

Februari met koude vlagen, warme oktoberdagen.

Winter
Winterkleurenpalet: grijs – wit – ijsblauw – groen

31

bal 1, bal 2, balletje 3
gelukkig geen 10

knoopje 1, knoopje 2, knoopje 3
en zo tel ik tot 10

radijsje 1, radijsje 2
twee mooie ronde ogen

een neus van wortel

Winter
Grootmoeders 	
verhaaltjes
tegen kwaaltjes
Remedies van vroeger: “helpt het of helpt het niet?”

Borstvalling — bruin papier strijken, als het goed
warm is met een kaars inwrijven tot er een film op
ligt, kruidnoot erover raspen en het papier op je
borst leggen.

Eczeem — geitenmelk drinken.

Hik — snuifje zout op je tong laten smelten.

Kopvalling — heet water in een kom doen, hand-
doek over je hoofd leggen en de dampen goed in-
haleren.

Koude voeten — peper in je
kousen doen.

Krampen in voeten en benen — en-
kele kurken van wijnflessen in bed
leggen.

Schaafwond — inwrijven
met weegbree.

Slag op vinger of duim — met je hand door je haar
wrijven en je vinger of duim wordt niet blauw.

Steenpuist — gekauwde peperkoek rond de zweer
leggen, afdekken.

Tandpijn — een kruidnagel in het gat van de tand
steken.

Verkoudheid — een ajuin in schijven snijden, suiker
op doen, 24u laten trekken tot het vocht eruit is en
het een siroop wordt, 2 koffielepels per dag inne-
men.

Verstopte neus — een ajuin doormidden snijden,
op een bordje op het nachtkastje zetten als je gaat
slapen.

Wijnpokken — in een stijfselbad gaan zitten.

Winterhanden — ’s ochtends op je handen urine-
ren.

Wratten — duivenuitwerpselen erop smeren, goed
afdekken.

Zware verkoudheid — een tas thee maken met een
grote borrel rum in, uitdrinken en uitzweten in bed.

Via mondelinge overlevering verkregen,

 Annita S

steentje 1, steentje 2, steentje 3
steentje 10, steentje 15
ik stop met tellen
een fraaie lachende mond

twee bezemsteelarmen
oei, wat is het koud
een mutsje en een sjaal

 Sandra

32

Versje: De vriezeman

Vriezeman heeft op straat gezeten,
heeft in mijne neus gebeten,
mijne neus ziet rood, rood, rood,
‘k wens de vriezeman dood, dood, dood!

Liedje: De winter

De winter is weldra weer hier in ’t land,
Oei-joei, oei-joei!

Komaan maak maar dapper dat ’t vuurtje brandt,
Oei-joei, oei-joei!

En strooit hij zijn vlokken ons in ’t gelaat,
zijn blazen en vriezen doet ons dan geen kwaad.

Hoezee, hoezee!
Het vuur maakt de winter gedwee.

Hoezee, hoezee!
Het vuur maakt de winter gedwee.

Winter

De sneeuw bedekt de aarde met zijn wit tapijt.
Het landschap voelt koud en kil.
Binnen snort de kachel
en biedt warmte voor wie dat wil.

De winter komt met zorgen,
niet iedereen is voorbereid.
Maar vriendschap maakt heel veel mogelijk,
een mens zou willen dat dat blijft.

 Lieve

Liedje: Het loze vissertje

(geschreven in de 17de eeuw)

Des ’s winters als het regent,
dan zijn de paadjes diep, ja diep,

Dan komt dat loze vissertje
vissen al in dat riet, ja riet.

refrein:	

met zijne rijfstok, met zijne strijkstok,
met zijne lapzak, met zijne knapzak,
met zijne lere van dirre domdere,
met zijne leren laarsjes aan,
met zijne lere van dirre domdere,		
met zijne leren laarsjes aan.

Dat loze molenarinnetje,
ging in haar deurtje staan, ja staan,
Opdat dat aardig vissertje
voorbij haar heen zou gaan, ja gaan.

refrein:	 met zijne rijfstok,…

Wat heb ik u misdreven,
wat heb ik u misdaan, ja daan?
En dat ik niet met vrede,
voorbij uw deur mag gaan, ja gaan?

refrein:	 met mijne rijfstok,…

Gij hebt mij niets misdreven,
gij hebt mij niets misdaan, ja daan.
Gij moet mij driemaal zoenen
eer gij van hier moogt gaan, ja gaan?

refrein:	 met uwe rijfstok,…

33

Kerst met mijn twee echte
zussen en Kamiel

Een aantal jaren geleden, ergens in het begin van het
millennium. Het was Kerstmis voor iedereen. Ja, iedereen.

Ook Kamiel, Liesje, Anka en ik. Wij vier waren die kerst-
avond nergens gewenst.

Maar, wij lieten het zomaar niet aan onze neus voorbijgaan.
We lieten ons niks zomaar afpakken.

Liesje en Kamiel wisten ons te vertellen dat de cafetaria
in ‘De Baken’ geopend was tot half negen. Wij zijn onze
lievelingschips en frisdranken gaan kopen. Kamiel ging zijn
draagbare radio halen en wat super mooie cd’s.

Samen gingen wij naar ‘De Baken’ en zetten we ons aan
een tafel met een stopcontact in de buurt voor onze privé
optredens uit de radio van oude cd’s.

Wij waren daardoor alleen al in feeststemming.

Het enige wat we konden eten, was onze zelf gekochte chips en we dronken ook
onze zelf gekochte frisdrank. Liesje Fanta, Anka en ik Cola en Kamiel ook een Cola,
dacht ik. Met luide muziek in een groot, leeg cafetaria en met, niet te vergeten, veel
plezier, wij hebben echt gelachen.

Opeens nam Anka een handvol chips. Anka riep: “Een zalige Kerst!” en gooide al die
chips omhoog. De vloer, de stoelen en de tafel lagen onder de lekkere paprika
chips. Geen kerstdiner voor ons, maar door het plezier, vonden we dat nog niet
het ergste.

Jammer genoeg kon ons zelfstandig, georganiseerde kerstfeestje niet
lang duren, want om half negen kwam de nachtbewaker om de deu-
ren te sluiten. We hadden het niet zo netjes gehouden. Daarom
gingen wij achterin door het deurtje ‘Verboden toegang”, op
zoek naar keerborstel, handvleugel en blik. Misschien ook
een vod, dat weet ik niet meer.

In ieder geval hebben wij met ons vieren alle tafels
proper gemaakt. Daarna alle stoelen op de tafels gezet
om overal onder en achter te kunnen vegen met de
keerborstel. En dat overal in die grote, lege cafetaria.

Wij waren achteraf nog extra blij omdat wij voor de poets-
vrouwen, die maandag zouden komen, al een deel van hun
werk hadden gedaan op onze kerstavond.

Het was een Kerstfeest met weinig comfort maar met onze eigen sfeer. En
wij hadden de poetsvrouwen hopelijk ook nog blij gemaakt. Althans, toch zeker in
onze ogen.

Het was alles bijeen toch nog een Zalig Kerstfeest!

 Tamara

34

Kerst en Nieuwjaar

een tijd om het jaar achter te laten

vergeten, vergeven, een kans geven

iedereen kan veranderen

Vele dagen samen vieren

kerst, oud en nieuw

dagen met het gezin

ook al is er één uit huis

samen hebben we gevierd

met twee gezinnen erbij

kinderen dansen en zingen met de wii

gekke dingen

de mannen doen zot

zot doen is fijn

 Sandra

In meerdere winkels is het de ge-
woonte een klantenkaart aan te
bieden wel met bepaalde voorwaar-

den, zoals kaart vol: 5% of 10% korting
op de volgende aankoop.

Het volgende maakte ik vele jaren te-
rug mee in de week voor Kerstmis.
Zoals de meeste mensen wilde ik mijn
huis nog wat versieren met wat den-
nengroen en een mooie rode kerstster.
Het was op een zaterdag en ik ging
naar een bloemenwinkel bij ons in Lier
– had ik toen geweten wat ik daar zag -
ik had wel een andere zaak uitgekozen.
Tijdens die periode is het overal heel
druk en heeft men handen te kort om
de klanten te bedienen. Juist voor mij
stond een oud dametje op haar beurt
te wachten. Eindelijk kon ze haar be-

stelling doen, ze koos een mooi klein
kerststukje voor op haar kamer in “Het
Paradijs” – dit is een bejaardentehuis
in Lier. Ze maakte haar keuze en om
te betalen haalde ze haar klantenkaart
boven, helemaal vol gespaard. De ver-
koopster weigerde om haar kaart uit
te rekenen en wilde dat ze gewoon
betaalde. Ze maakte haar duidelijk
dat de kaart niet uitbetaald mocht
worden want het was zaterdag.

Het mevrouwtje draaide zich
om en verliet zonder kerst-
stukje de bloemenwinkel.
Het knaagt nog altijd aan
mij dat ik haar zelf niets
heb aangeboden.

 Annita S.

Dit bedoelt men toch niet met “Zalig kerstfeest”!!!

kerstavond,

een fijn moment,

met ouders, broers, zussen en partners

eerst naar de Chinees

dan naar moeders huis om verder te vieren

cadeautjes uitpakken

een kleinkindje erbij,

loopt, springt, praat geluidjes,

kruipt overal op en onder,

af en toe iemand die verschiet,

gekke gezichten,

we lachen allemaal,

blij eens tante te zijn.

 Sandra

35

Kerst
Ik droom van een kerst zonder vechten. Gelijke kan-
sen voor iedereen. Een goede samenwerking met alle
landen, vergevingsgezindheid ondereen. Een juiste
verdeling op financieel vlak. Minder machtsmisbruik
kan lijden tot meer oplossingen voor de crisissen in
deze tijd.

Voorlopig blijft het nog bij dromen. De oogkleppen
zijn nog niet verdwenen. Of dit ooit lukt is nog de
vraag.

 Linda

Syndroom van RAYNAUD

Winters zijn voor mij een serieuze hel

mijn huid wordt dan een rare witte vel

handschoenen geraken niet meer van mijn handen

ze zwellen helemaal op en prikken en branden

mijn handen en voeten lijken wel kreupel,
want ze worden dan krom

met een moeilijk evenwicht als gevolg,
ik mank en val sneller om

door die pijn springen de tranen
in mijn vochtige ogen

in de klas had ik ook nog
een enorm verminderd vermogen

met die kromme handen, met nog handschoenen aan,
kon ik natuurlijk niet schrijven

zelfs tijdens bevriezende speeltijden,
mocht ik niet eens binnenblijven

met extreme pijnlijke prikkelingen
worden mijn ledematen langzaam weer normaal

deze ziekte is echt wel stom en speciaal

en toch nog merci,
voor het uitlezen van mijn dichtersverhaal.

 Tamara

Januari

De tijd van de nieuwe positieve voornemens,
gemaakt door mensen

zo wil men opnieuw leven met al hun wensen

en zoals gewoonlijk vergeet iedereen ze ook even snel

dit noem ik het januarispel

iedereen verzint een goede daad

al weten ze in februari al niet meer dat hij bestaat

niemand die er nog een woord over zegt

mensen komen dan weer in hun vicieuze cirkel terecht

geen mens geeft het eigenlijk toe

en toch, voelen wij ons stiekem nog redelijk goe

maar moest ik ooit iets erven met vele centen

dan liet ik vrouwen maken van alle mooie venten

 Tamara

36

winter

Vermoeid en uitgeblust

sleep je

van dag naar dag.

Het vriest dat het kraakt,

de sneeuw valt met bakken uit de lucht.

Zelfs de warmte van de open haard

kan daar niets aan verhelpen.

Het enige wat je kan

is wachten,

het beste ervan maken,

tot de zon zich weer laat zien.

 Linda

Mijn winter - 1980

Op 8 december 1980 werd John Lennon (be-
kend van The Beatles en solo) door Mark
Chapman vermoord. Die pompte acht kogels

in mijn jeugdheld zijn lijf. Chapman was wat ze noe-
men een gebrainwashte killer door de CIA. Die had
hem gehersenspoeld op ‘The catcher in the Rye’, Sa-
lingers meesterwerk dat het verhaal vertelt van een
tiener die high school verlaat. Deze tiener trekt naar
(het nachtleven van) New York met zijn jagershoed
fier op zijn hoofd ontmaskert hij ‘The phony’s’, de
nepfiguren.

Ze hadden Chapman wijsgemaakt dat Lennon ook
zo’n nepfiguur was omdat hij grote idealen verkon-
digde maar zijn vele geld niet aan de armen schonk.

Die winterse middag, 8 december 1980, liet Chap-
man zijn exemplaar van Catcher in the Rye signeren
door John Lennon. Dan vloog hij terug naar Hono-
lulu waar hij zijn wapen van een CIA agent kreeg. Hij
vloog terug naar New York en enkel minuten voor
middernacht joeg hij 8 kogels in John Lennon.

Ik werd wakker op 9 december. Mijn verjaardag. Mijn
moeder was niet thuis. Zij was nachtverpleegster,
maar zij had alles klaargezet voor een feestelijk ont-
bijt. Op de radio hoorde ik de ene Beatleparel na het
andere John Lennonnummer. En dan op het nieuws
de reden waarom de BRT die mooie muziek nog eens
had bovengehaald.

Sinds die noodlottige dag kan ik mijn verjaardag niet
meer vieren zonder aan die 8 december in 1980 te-
rug te denken.

 Paul

Nostalgie
Winter was winter.

’s Morgens lag over het landschap een dik sneeuw-
tapijt. Met de slee naar school. Toertjes maken in de
wijk. Een sneeuwman maken, sneeuwballengevecht.
Dat was pret. Skiën, schaatsen, het ging allemaal. ’s
Avonds een boek bij de open haard. Gezelschaps-
spelletjes, dat was leuk.

Wordt dit nu nog gedaan?

 Linda

37

Ik kwam van een bergske gelopen,

ik zag een schouwke roken,

een schouwke met vier hoeken,

daar bakken ze lekkere koeken.

Oud jaar, nieuw jaar,

ik wens je een gelukkig Nieuwjaar!

Nieuwejaarke tak,

ge ziet het aan mijn klak,

ge ziet het aan mijn haar,

’t is morgen nieuwejaar!

Nieuwejaarke hottentot,

ons vader heeft een blotte kop,

zeven jaren zonder haar,

ik wens je een gelukkige nieuwejaar!

Nieuwejaarke zoete,

het varken heeft vier voeten,

vier voeten en een staart,

is dat dan geen centje waard?

Een gelukkig en
gezond 2012!!

 Annita S.

Woont hier dan geen goede vrouw,

die me echt iets geven wou?		

Veel zal ze geven,

lang zal ze leven,

honderd jaar en ene dag

hoop ik dat ze leven mag!

Nieuwejaarke fleske,

ons moeder is een meske,

ons vader is een jongen,

is dat niet schoon gezongen?

Oud jaar, nieuw jaar,

Ik wens je een zalig Nieuwjaar,

oud jaar, nieuw jaar,

ik wens je een zalig jaar!

Nieuwejaarke zoete,

ik heb niets aan mijn voeten,	

ik heb niets aan mijn lijf,

geef me dan een cent of vijf!

Nieuwjaarsliedjes
van vroeger en nu!

38

Wat is een budgetmeter?
De budgetmeter is een meter die werkt met een
kaart die je op voorhand oplaadt. Je kan dan nadien
elektriciteit of gas gebruiken voor het bedrag dat je
opgeladen hebt.

Krijgt iedereen die dit wil een budgetmeter voor gas
of elektriciteit? Neen

Als je de rekeningen bij je commerciële leverancier
(Electrabel, Luminus, Nuon, Ebem, enz.) niet meer
kan betalen, zet de leverancier je contract stop. Je
moet dan een nieuwe leverancier zoeken. Je hebt
zestig dagen tijd.

Als je binnen de zestig dagen geen nieuwe com-
merciële leverancier vindt, kom je terecht bij je
netbeheerder, Eandis of Infrax. De netbeheerder
levert dan je gas of elektriciteit. Aan hen betaal je
het hoogste tarief. Je betaalt Eandis of Infrax maan-
delijkse voorschotten.

Wanneer je ook bij de netbeheerder de rekeningen
niet meer kan betalen, plaatst de netbeheerder een
budgetmeter in je woning.

Betaal je minder voor gas en elektriciteit als je een
budgetmeter hebt? Neen

De prijs die je bij de netbeheerder (Eandis of Infrax)
betaalt is de duurste op de energiemarkt. Deze dure
prijs betaal je ook met een budgetmeter.

Vanwaar komt de verwarring?
Eandis en Infrax noemen zichzelf “sociale leveran-

cier”. Zij
leveren energie aan mensen die geen leverancier
meer vinden op de vrije energiemarkt. Maar dit wil
niet zeggen dat ze energie aan een sociaal tarief
leveren. Integendeel! Je betaalt het duurste tarief!

Bestaat er dan geen sociaal tarief als je een bud-
getmeter hebt? Jawel!
Maar enkel voor de mensen die in aanmerking ko-
men voor het sociaal tarief voor gas en elektriciteit.
Wie recht heeft op het sociaal tarief betaalt steeds
de laagste prijs voor gas en elektriciteit. Dit recht
geldt zowel bij de commerciële leverancier als bij de
netbeheerder (met of zonder budgetmeter).

Wie heeft recht op sociaal tarief?
Iedereen die kan bewijzen dat hij (of iemand anders
die onder zijn dak leeft) aan één van de volgende
voorwaarden voldoet:

Een leefloon krijgen (van het OCMW)
Bejaard zijn en een gewaarborgd inkomen heb-
ben;
Bejaard zijn en een tegemoetkoming voor hulp
aan bejaarden of hulp aan derden krijgen.
Een handicap hebben, minstens 21 jaar zijn en
een inkomensvervangende tegemoetkoming
krijgen;
Een handicap hebben, minstens 21 jaar zijn
en een integratietegemoetkoming krijgen van
categorie II, III, IV of V;
Ingeschreven zijn in het vreemdelingenregister
en een machtiging tot verblijf in ons land heb-
ben voor onbepaalde duur, maar geen recht op

•
•

•

•

•

•

Winterse weetjes
over budgetmeters
en energieprijzen

39

een vergoeding voor maatschappelijke integra-
tie;
Een tegemoetkoming krijgen van het OCMW
in afwachting van een gewaarborgd inkomen
voor bejaarden, een tegemoetkoming voor
mensen met een handicap of een tegemoetko-
ming voor hulp aan bejaarden.
Een bijkomende kinderbijslag voor kinderen
die getroffen zijn door een lichamelijke of gees-
telijke ongeschiktheid van minstens 66%.

Waar vind je hulp om te zoeken welke leverancier
voor jou het goedkoopst is?

Via de website van de VREG kan je de V-test
doen: www.vreg.be
De V-test is een leveranciersvergelijking. Ook de
prijs van de netbeheerder vind je hier terug.
Via het gratis telefoonnummer 1700.
In Lier kan je ook terecht bij
Katrien van de Woonwijzer:
Kluizestraat 37 in Lier
tel. 03 488 40 06
Breng je laatste afrekeningsfactuur mee!

	 De woonwijzer is open op:
	 Dinsdag:	 17.30u 	tot 19.30u
	 Woensdag:	 14u 	 tot 16u
	 Donderdag:	9 u 	 tot 12u
	 Vrijdag:	9 u 	 tot 12u
	 andere tijdstippen op afspraak

Een (nieuw) contract met een commerciële leve-
rancier kan je pas afsluiten als je geen schulden
meer hebt bij de netbeheerder.

•

•

•

•
•

Vanaf dinsdag 03/07
verhuist de Woonwijzer:

Mechelsestraat 10
2500 Lier
wonen@lier.be
www.sociaalhuislier.be

Openingsuren:
Dinsdag:	 17.30u 	 tot 19.30u
Woensdag:	 14u 	 tot 16u
Donderdag:	9 u 	 tot 12u
Vrijdag:	9 u 	 tot 12u

Men kan ook telefonisch een afspraak maken
voor een ander tijdstip.

Tel.: waarschijnlijk 03 488 40 06

40

Deze uitgave kwam tot stand met de samenwerking van:

Ons gedacht vzw, de Lierse vereniging waar armen het woord
nemen. Je kan ons vinden in de Kluizestraat 37 te Lier. Iedere
dinsdag tussen 11u en 17u ben je welkom in ons praatcafé voor
een tas koffie, een luisterend oor of een gezellige babbel. Twee
keer per maand komen we op dinsdagavond bijeen in de Kluis
om te praten over wat we aan armoede in Lier graag zouden
veranderd zien. Momenteel werken we vooral rond cultuur,
sport en gezondheid. We starten de avond met een gezellige
broodmaaltijd. Heb je zin om erbij te zijn? Dan ben je van harte
welkom…

Samenlevingsopbouw ondersteunt mensen in armoede om
basisrechten effectief te realiseren. Dit doen we in samenspraak
met het lokale beleid. Samen gaan we naar een socialer Lier...
Wil je meer weten over onze werking of reageren op De Nete?
Bel dan naar Anita, Kristof of Jenne op het nummer 03 488 22
72 of kom gewoon langs, Kluizestraat 37 te Lier. Mailen kan
op: Jenne.meyvis@samenlevingsopbouw.be, Kristof.daems@
samenlevingsopbouw.be of Anita.rimaux@samenlevingsop-
bouw.be.

De basisschakel heeft als deelwerking van de stedelijke wel-
zijnsdienst specifiek aandacht voor mensen in (kans)armoede,
die door hun probleemsituatie, op dikwijls verschillende le-
vensdomeinen, niet of slechts gedeeltelijk kunnen participeren
aan het maatschappelijk leven. Via verschillende acties, eigen
activiteiten en samenwerking met andere diensten worden
participatiedrempels weggewerkt en wordt cultuur, ontspan-
ning, vorming,… voor iedereen toegankelijk. Info: De Kluis, Klui-
zestraat 39 (eerste verdieping). E-mail: basisschakel@lier.be Tel:
03 488 46 45 – 0497 52 94 76. Bereikbaar op afspraak.

Open school biedt opleidingen onder vrienden. (Beter) leren le-
zen, rekenen, computeren,… De Heyderstraat 44 - 2500 Lier. Tel:
03 488 68 86. Fax: 03 480 81 44. E-mail: lier@cbemechelen.be.

