
Samen voor persoonlijke zorg www.triviummeulenbeltzorg.nl

MAART 2023
Magazine van TriviumMeulenbeltZorg

10

6

4

	��� Marjolein voelt zich in
de lucht helemaal vrij

	� Familieleden helpen
in De Theresiahof

	� Tijdelijk verblijf kan
uitkomst bieden

‘Als clown PuK binnenkomt,

verschijnt er een lach op de

gezichten van de bewoners’

de andere kant van…

Marjolein: ‘In de lucht ben je echt

helemaal vrij’

Familieleden bewoners Theresia­

hof poetsten er samen op los:

‘Het zorgt voor verbinding’

3

4

6

12

8

9

10

14

16

In dit nummer...

Tim was zorgstudent en is nu

helpende: ‘Door mijn werk heb ik

meer zelfvertrouwen gekregen’

vrijwilliger in beeld

‘Ik doe graag wat voor een ander’

‘Tijdelijk verblijven in ’t Haarhuus

was voor mij echt een uitkomst’

mijn levensverhaal

Hennie deed niets liever dan

meerijden op de melkkar van vader

bouwen voor de toekomst

Gerrie en Chantal denken mee over

aankleding specialistische afdeling

Lisa kan zich weer beter verstaanbaar

maken dankzij muziektherapie

Technologie onmisbaar voor bewoners

afdeling Singraven

18

Beste lezer,
De lente is weer begonnen. We zien dat bewoners weer meer naar buiten gaan en de natuur tot

leven komt. Fijn om te zien dat de lente weer energie brengt.

Er gebeurt veel in de zorg. Vorig jaar werd zichtbaar waar al jaren over gesproken wordt:

zorgverzekeraars en overheid bezuinigen, de arbeidsmarkt is krap en de zorgzwaarte neemt toe.

Ook COVID-19 komt nog af en toe om de hoek kijken, wat nog steeds tot ziekteverzuim leidt.

De zorgsector en dus ook TMZ staan daarmee voor grote uitdagingen. We willen de kwaliteit van

leven voor onze bewoners en cliënten zoveel mogelijk behouden, maar realiseren ons dat we dit

zeker op lange termijn met minder mensen zullen moeten doen.

Zorgprofessionals gaan aan de slag om het werk anders te organiseren zodat we optimaal kunnen

blijven bijdragen aan het welbevinden van onze cliënten, bewoners, familie, naasten, medewerkers

en vrijwilligers. Niet door nog harder te werken, maar door het werk anders te organiseren.

Bijvoorbeeld door het verminderen van administratieve lasten en door de inzet van zorgtechnologie.

Maar ook de helpende hand van familie, naasten en vrijwilligers is daarbij steeds meer nodig.

Wat is het mooi om te zien dat familieleden al een bijdrage leveren aan de zorg. Zo lees je op

pagina 6/7 hoe de samenwerking rondom een cliënt of bewoner tot verbinding kan leiden.

Familieleden van bewoners van De Theresiahof hielpen daar vorig jaar tijdens de zomervakantie

in de huishouding. Een team rondom een bewoner of cliënt wordt pas écht een team als er

onderlinge verbondenheid is: een wij-gevoel. Dat is de kern van Teams voor persoonlijke zorg.

De belangrijkste voorwaarde hiervoor is, dat er over en weer goede contacten en echte ontmoetingen

zijn. En dat is ook het mooie van ons werk.

We kijken er naar uit om dit jaar, samen met iedereen, een waardevolle bijdrage te blijven leveren

aan het welbevinden van cliënten, bewoners, familie, naasten, medewerkers en vrijwilligers.

Zodat het werk plezierig is en voldoening blijft geven. Daar blijven wij ons voor inzetten.

We wensen iedereen het allerbeste en een mooie lente!

Fred Schrander en Willy Belshof,

Raad van Bestuur TMZ

32 33
maart 2023

Handpop, ballon, zang, spel en muziek. Het komt allemaal voorbij

tijdens de activiteit ‘Muzikale Fratsen’. Activiteitenbegeleider Nannette

Lindenberg van Het Hof in Hengelo is vanaf het moment dat ze clowns-

kleding draagt clown PuK. Met een groep bewoners van afdeling

Weusthag 1, een psychogeriatrische afdeling, bouwt ze deze ochtend

de activiteit ‘Muzikale Fratsen’ heel rustig op.

‘Als clown PuK
binnenkomt,
verschijnt er

een lach op de
gezichten van
de bewoners’

In het afgelopen jaar rondde ze haar opleiding tot contactclown af. Nannette

raakte enthousiast nadat ze visiteclowns aan het werk zag in de huiskamer

van Weusthag 1. “Ik dacht meteen, dat wil ik ook gaan doen”, vertelt ze.

Ze neemt de bewoners langzaam mee in het spel. Een spel waarin ruimte is

voor gekkigheid, een gebaar en oprecht contact. Fysieke expressie, vertra­

ging en in het moment zijn, is belangrijk. “Als ik gehaast begin, sla ik de

plank volledig mis”, zegt ze.

Handpop Peter

Handpop Peter speelt een belangrijke rol. De bewoners reageren fantastisch

op de handpop: een aai, een gesprekje, ontroering of wat ravotten. Clown

PuK zingt ook met de bewoners en neemt hen mee in het lied ‘Het Dorp’ en

‘Aan de Amsterdamse grachten’. En uiteraard wordt er ook gedanst: PuK

beweegt op muziek met een grote ballon en zet de bewoners aan tot

beweging. “Dan verschijnt een lach op de gezichten van de bewoners.”

Spelenderwijs

‘Muzikale Fratsen’ is een wekelijkse groepsactiviteit waarbij aandacht is

voor elke bewoner. “Ondanks dat het een vaststaande activiteit is, is elk

moment anders”, vertelt Nannette. “Spelenderwijs werken is voor mij de

rode draad.”

34 3534 35
maart 2023

Ondanks dat het alweer even geleden is

dat Marjolein een vlucht heeft gemaakt,

is de passie voor het paragliden en het

gevoel om zo vrijheid te beleven er zeker

nog. Of er nog meer uitdagende sporten

op de bucketlist van Marjolein staan?

“Zeker wel”, zegt ze. “Ik zou nog wel graag

een keer willen bungeejumpen of skydi­

ven. Een tandem parachutesprong heb ik

al eens gemaakt.” Ook kitesurfen, ca­

noying en rotsklimmen heeft ze al eens

gedaan en in het afgelopen jaar haalde ze

haar motorrijbewijs. Daarnaast is ze actief

met snowboarden. “Ik hou van die

spanning en die kick”, besluit ze.

Marjolein werkt als fysiotherapeut voornamelijk bij de

locaties Het Dijkhuis en Het Borsthuis. Hoe paragliden

werkt? “Bij paragliden spring je niet van een berg af, maar

loop je van een berg af.” Je maakt dus geen sprong, maar

een vlucht. “Het scherm en de lijnen leg je eerst uit op de

berghelling”, vertelt Marjolein. “Nadat je de lijnen goed in je

handen hebt en het scherm boven is, ren je van de helling af

en kom je los van de grond. En dan vlieg je. Sturen doe je

met de stuurlijnen die je vast hebt en je lichaamsgewicht.”

Kriebelen

Ze heeft al verschillende vluchten gemaakt. Voor het eerst

tijdens een paraglidingsweek tijdens de lerarenopleiding

voor lichamelijke opvoeding (CALO) in 2011. “Ik was gelijk

heel enthousiast”, zegt ze. “En het bleef altijd kriebelen.”

Het is geen alledaagse hobby. Marjolein Everlo (32), fysiotherapeut bij TMZ,

maakt zich soms letterlijk helemaal los van de grond. Tijdens het uitoefe-

nen van haar favoriete hobby, paragliden, krijgt ze elke keer weer een kick.

“Je moet zelf vliegen en dat maakt het spannend”, vertelt ze. “Maar het is

genieten, want in de lucht zonder iets om je heen ben je echt helemaal vrij.”

Marjolein: ‘In de lucht
ben je echt helemaal vrij’

De andere kant van…
Overdag, ’s avonds of ‘s nachts zijn onze collega’s aan het werk. In de

verpleging of verzorging, als activiteitenbegeleider, vrijwilliger, bij de gasten-

service, technische dienst of een van de andere disciplines binnen TMZ. In

hun vrije tijd beoefenen zij een hobby. Soms een enkel uurtje per week, vaak

elke dag en op verschillende niveaus, maar allemaal met grote passie en

gedrevenheid. Het is hun ‘andere kant’. Dit keer de andere kant van…

Tijdens de derde date met haar vriend in 2019, vertelde ze

hem over haar passie en dat ze nog wel een keer wilde

paragliden. “We hebben vervolgens weer lessen gevolgd bij

Inferno in Almelo en gingen samen een week naar Slovenië

en Italië.”

Hoogtevrees

In Slovenië maakten ze een vlucht op 800 meter hoogte.

Door weersomstandigheden moesten ze een dag later

uitwijken naar de Dolomieten in Italië. Daar maakten ze

meerdere vluchten vanaf 1400 meter hoogte. “Mijn vriend

maakte zelfs deze vluchten met hoogtevrees”, zegt

Marjolein. “Tijdens die week hebben we beiden ons

brevet gehaald.” Een jaar later maakten ze vluchten in

de Franse Alpen.

“ Ik zou nog wel graag
een keer willen

bungeejumpen of
skydiven ”

Naam: 	 Marjolein Everlo

Plaats: 	 Borne

Werk: 	 Fysiotherapeut

Hobby: 	Paragliden

36 37
maart 2023

Toen vorig jaar zomervakantie de planning in De Theresiahof in Bornerbroek

maar moeilijk rond te krijgen was, stuurde leidinggevende Dionne van der

Sluis een brief naar de familie met de vraag of zij wilden helpen bij de

huishouding. Ze hadden niet verwacht dat er zo veel positieve mailtjes terug

kwamen. Er waren veel families die in de zomervakantie hun hulp aanboden.

Voor twee weken, drie weken of zelfs voor langere periode. De reacties

waren heel positief. Schoonmaakspullen konden worden opgehaald, zodat

de familie niet zelf voor spullen hoefde te zorgen. Teams voor
persoonlijke zorg

Meer respect

De familieleden die een brief hadden ontvangen, konden

zelf aangeven op welke momenten zij in de vakantieperiode

wilden helpen met het schoonmaken van het appartement

van een familielid. “Op een gegeven moment hebben we

een indeling gemaakt en de familie en overige mantel­

zorgers zagen het als de gewoonste zaak van de wereld

om even te helpen”, vertelt Rian Stroot van de gastenser­

vice. “Ze vonden het heel normaal. Sommige familieleden

zeiden ook dat ze juist meer respect hadden gekregen

voor de medewerkers in de woonservice, omdat het werk

toch best zwaar kan zijn.”

Door de hulp van de familieleden werden de medewerkers

in de zorg in deze periode ontlast. “Het was heet,

sommige collega’s waren ziek, anderen op vakantie dus

we hadden ook echt hulp nodig”, vertelt Miriam Geerink,

verzorgende IG. “Het is dan fijn dat de familie in zo’n

periode ook een bijdrage wil leveren. De lijntjes zijn heel

kort, de familie gaf gelijk aan dat ze wel wilden helpen en

ze waren er ook.”

Een geheel

“De familie is er altijd wel voor de bewoner, maar nu

waren ze hier extra aanwezig”, vult Sylvia Vissia, verzor­

gende IG, aan, “en dat maakte het ook zo mooi. De zorg,

woonservice, bewoners, familie en mantelzorgers, het

voelt écht als een geheel.”

Familieleden van bewoners
Theresiahof poetsten er samen op los:
‘Het zorgt voor verbinding’

Familieparticipatie in De Theresiahof

Foto van links naar rechts:

Jannie Gunneman (medewerker

woonservice), Anita Pol (schoon-

dochter mevrouw Pol), mevrouw

Pol (bewoonster), Miriam Geerink

(verzorgende IG) en Sylvia Vissia

(verzorgende IG) werkten vorig

jaar zomer intensief samen voor

de bewoners van De Theresiahof.

Volgens de zorgmedewerkers was het intensievere contact

wat ze daardoor met familie kregen erg waardevol. En het

leverde ook nog op dat een aantal kamers eens grondig

werden opgeruimd. Want familie zag nu dat het veel tijd

kostte om een volle kamer schoon te maken.

“ Ook mijn zoons hebben spontaan
geholpen met schoonmaken ”

Anita Pol is schoondochter van mevrouw Pol. Ze hielp

vorig jaar met het schoonmaken van het appartement van

haar schoonmoeder. “In eerste instantie dacht ik, het is

niet leuk dat dit nodig is. Maar ik heb me wel aangemeld

om te helpen en ik heb het zeker niet als vervelend

ervaren. Achteraf ben ik blij dat ik heb geholpen, want

het zorgde echt voor meer interactie en gesprekken met

medewerkers, bewoners en familieleden. Hierdoor kwam

er meer verbinding. De stofzuiger en andere materialen

die we nodig hadden, stonden netjes klaar. Ook mijn zoons

hebben spontaan geholpen met schoonmaken.”

“ De zorg, huishouding,
bewoners, familie,

mantelzorgers, het voelde
echt als een geheel ”

Familieparticipatie
TMZ hecht grote waarde aan samenwerking in Teams voor

persoonlijke zorg, bestaande uit cliënten/bewoners, familieleden,

medewerkers en vrijwilligers. Die samenwerking is belangrijk

om een waardevolle bijdrage te leveren aan het welbevinden van

cliënten/bewoners. Door ontwikkelingen in de zorg (de zorgvraag

stijgt, tekorten op de arbeidsmarkt en bezuinigingen) wordt de

inzet en samenwerking tussen familie, naasten en vrijwilligers

steeds belangrijker.

In de zomervakantie helpen in de huishouding is slechts een

voorbeeld van familieparticipatie. Wilt u als familie/mantelzorger

graag helpen, overleg dan met het zorgteam waar u eventueel bij

zou kunnen helpen.

38 39
maart 2023

V
ri

jw
il

li
ge

r
in

 b
ee

ld

De Weemelanden is inmiddels zijn tweede thuis. Hans

Goossen (79) is vrijwilliger in hart en nieren. Hij

woont in een appartement achter het zorgcentrum in

Vriezenveen en loopt geregeld even naar binnen om

enkele klussen te verrichten. “Ik wil graag bezig zijn en

vind het fijn om iets voor een ander te doen”, zegt Hans.

Hans Goossen is van alle markten thuis, hij is actief in de

moestuin en verzorgt de kippen. Ook is hij vaste biljart

partner voor een bewoner van afdeling De Brug. Wat het

vrijwilligerswerk hem brengt? “Het geeft mij waardering en

ik vind het leuk om onder de mensen te zijn”, vertelt Hans.

Hoe het vrijwilligerswerk op zijn pad kwam? “De vrouw van

mijn buurman woonde hier”, vertelt Hans. “Mijn buurman

vroeg me of ik geen vrijwilligerswerk bij De Weemelanden

wilde doen. Dat leek me eigenlijk wel hartstikke leuk.”

Moestuin

Zo ging het balletje rollen en inmiddels is Hans niet alleen

aan het biljarten met een bewoner, maar zorgt hij er ook

voor dat de tuin en de moestuin van De Weemelanden er

netjes bij liggen. “Wat er in de moestuin groeit, geef ik af bij

het restaurant. Onder meer selderie, sla, andijvie en

spinazie.” Daarnaast is Hans dagelijks bij de kippen. “Ik zorg

voor kippenvoer en water. In het voorjaar zorg ik dat alle

vogelkooitjes schoon zijn. Vervolgens hang ik ze weer netjes

op. Als het vriest zet ik ’s avonds het drinkwater bij de

verwarming en ’s ochtends weer bij de kippen.”

Waardevol

Het contact met de bewoners, familie, medewerkers en

andere vrijwilligers vindt hij misschien wel het meest

waardevol. “Ik haal geregeld een bewoner op om samen een

kop koffie te drinken. Hij vindt zo leuk als ik hem ophaal,

waarom zou ik het niet doen.” Met een andere bewoner gaat

hij twee keer in de week biljarten. “Deze meneer leeft daar-

door helemaal op. Hij begint dan te glunderen en te lachen.”

Hans woonde lange tijd met zijn vrouw in Ede. Daar had hij

een transportbedrijf. Jaren geleden verhuisde hij naar

Vriezenveen. Hij gaat nog graag door met zijn vrijwilligers­

werk. “Zolang ik het nog kan, blijf ik het doen. Dit jaar word

ik 80.”

Hans is als vrijwilliger dagelijks te vinden in De Weemelanden:
‘Ik doe graag wat voor een ander’

Tim Scholten (20) is helpende op afdeling Driene in

Het Hof. Hij begon drie jaar geleden als stagiaire op

afdeling Nijverheid, deed vervolgens vakantiewerk

en kreeg daarna een bijbaan als weekendkracht in

Het Hof. Het werk bevalt hem heel goed. “Door het

werken met de bewoners, leer je zelf ook makkelij-

ker met mensen omgaan. Mijn werk heeft me meer

zelfvertrouwen gegeven.”

Tijdens zijn opleiding tot helpende wist hij al dat hij niets

liever wil dan met mensen werken. Tot vorig jaar augustus

had Tim een bijbaan bij TMZ, daarna kreeg hij een contract

aangeboden en inmiddels is hij helemaal op zijn plek. “Wat

Tim was zorgstudent en is nu helpende:

‘Door mijn werk heb ik meer
zelfvertrouwen gekregen’

ik zo leuk vind aan mijn werk? Er zijn

voor de mensen en ze een leuke dag bieden.”

Kookclub

Activiteiten doen met de bewoners, daar krijgt Tim

energie van. “Zoals de kookclub”, vertelt hij. “Samen

zorgen voor een lekkere maaltijd of een spel doen. Dat

vind ik erg leuk om te doen.”

In de zorg kan Tim zijn passie kwijt door het helpen van

mensen. “Ik ga elke dag met plezier naar mijn werk.

Ik merk ook dat de bewoners het fijn vinden dat ik er ben.”

Volgens Tim is zijn werk geen dag hetzelfde. “Geregeld

stellen de bewoners mij een vraag die ik totaal niet

verwacht had, die spontaniteit vind ik erg leuk. Samen

kijken we dan naar de beste oplossing.”

Hans Goossen

(rechts): “Ik wil bezig

zijn en mag graag

wat voor een ander

doen.”

Wil jij ook jouw bijdrage leveren aan het welzijn

van cliënten en bewoners? Neem dan contact op

met de coördinator vrijwilligerswerk, samen

kijken we naar vrijwilligerswerk dat bij jou past.

SAMEN GROEIEN

BIJ TMZ
SAMEN
GROEIEN
BIJ TMZ

TMZ zoekt zorgstudenten. Volg jij
een zorgopleiding en zoek jij een
leuke bijbaan? Solliciteer dan nu
via onze website.

10 11
maart 2023

Het appartement in ’t Haarhuus dat is ingericht voor

tijdelijk verblijf ligt vlak achter het restaurant. Rikie kon

hier na haar operatie gebruik maken van de logeeropvang.

“Ik had eventueel ook een paar weken bij één van mijn

kinderen mogen slapen”, vertelt ze. “Maar zo lang wilde ik

hen ook niet tot last zijn. Tijdelijk verblijven in ’t Haarhuus

was daarom in deze situatie voor mij echt een uitkomst.”

Volgens zorgbemiddelaar Jolanda Kamphuis is tijdelijk

verblijf een mooie tussenoplossing voor cliënten die na

bijvoorbeeld een operatie nog niet naar huis kunnen.

“ Voor Rikie was naar huis gaan
nog een brug te ver”Warm bad

Bij tijdelijk verblijf gaat het echt om kortdurende opvang.

Cliënten krijgen de benodigde en persoonlijke zorg, maar

moeten zich er wel bewust van zijn dat het om tijdelijke

zorg gaat. “Sommige cliënten die hier komen zijn in hun

thuisomgeving bijvoorbeeld toch wat eenzaam”, legt

Jolanda uit, “zij komen dan hier in een warm bad.

We zien dan ook geregeld dat mensen niet terug willen

naar huis. Ze krijgen hier aandacht, er is structuur en

er zijn activiteiten. Kinderen vinden het bovendien ook

vaak fijn dat vader of moeder hier terecht kan.

Zij worden in de zorg voor vader of moeder even ontlast

en dat geeft rust.”

Jolanda benadrukt dit tijdens het kennismakingsge­

sprek. “Ik wijs cliënten er duidelijk op dat het om een

tijdelijk verblijf gaat. Ook de eigen regie van de cliënt

blijft in de periode dat gebruik wordt gemaakt van de

tijdelijke opvang belangrijk. We stimuleren de cliënt om

zoveel mogelijk zelf te blijven doen.”

Ook voor mantelzorgers

TMZ biedt ook tijdelijk verblijf om mantelzorgers even te

ontlasten. Deze zorg wordt ook wel respijtzorg genoemd

en is een vorm van tijdelijk verblijf in het belang van de

mantelzorger. “Ook hier in ’t Haarhuus bieden we straks

tijdelijk verblijf aan een cliënt zodat de mantelzorger van

deze cliënt even met vakantie kan”, zegt Jolanda. “Op deze

manier hopen wij overbelasting van de mantelzorger te

voorkomen, zodat de cliënt zo lang mogelijk thuis kan

blijven wonen.”

Rikie Plegt verbleef van half december tot begin

januari in een appartement in ’t Haarhuus. Na een

knieoperatie kon zij niet terug naar haar huis in

Vriezenveen en had ze verzorging en verpleging

nodig bij het herstellen. “Het verblijf hier was

gewoon perfect”, zegt Rikie. “Ik kijk er met een heel

goed gevoel op terug. Als er een moment komt dat

ik niet meer zelfstandig kan wonen, zou ik wel naar

’t Haarhuus willen.”

Persoonlijke zorg en verpleging voor

wanneer dat thuis even niet mogelijk is

‘Tijdelijk verblijven in
’t Haarhuus was voor
mij echt een uitkomst’

Of u gebruik kunt maken van tijdelijk verblijf (en
hoe lang) is afhankelijk van uw situatie, zorgvraag,
indicatie en de beschikbaarheid van de kamers.
Benieuwd of u hiervoor in aanmerking komt?

Wij helpen u graag verder. U kunt

hiervoor contact opnemen door te

bellen naar 0900 - 2 453 453 en

te vragen naar een zorgbemiddelaar.

Onze zorgbemiddelaars kijken graag

samen met u naar passende

mogelijkheden.

Meer informatie over

tijdelijk verblijf is te vinden

op onze website.

Onze vader stond er
met tien kinderen
alleen voor
Annie Platenkamp (84) en Hennie Egberink (88) zijn broer en zus en

wonen beiden in Het Dijkhuis in Borne. Ze groeiden samen op in

een groot gezin van tien kinderen aan de Letterveldweg in Borne.

Samen blikken ze openhartig terug op hun leven. “Ik heb een

bijzonder leven gehad, maar ook een mooi leven”, aldus Hennie.

Mijn
levensverhaal

Annie en Hennie groeiden op in een boerderij

aan de Letterveldweg in Borne. “We waren

met zeven broers en drie zussen”, vertelt

Annie. Vader Egberink had een soort van

vrachtvervoersbedrijfje. Alles wat op zijn

paard met wagen paste, werd door hem

vervoerd. Ook hadden ze een aantal koeien en

een belangrijk onderdeel van het bedrijf was

het melk rijden.

Hennie herinnert zich nog goed dat zijn

moeder vier dagen na de geboorte van zijn

broer Frits (in april 1940) overleed. Een

pijnlijke herinnering. Hennie was met een

schopje bij de volkstuintjes aan de overkant

bezig. “Ik zag op straat twee vrouwen huilen.

Ook mijn oma kwam huilend naar buiten.

Toen hoorde ik dat mijn moeder was overle­

den terwijl ze op het kraambed lag.”

De vader van Hennie en Annie stond vanaf

toen alleen voor de zorg van tien kinderen.

Een schrijnende situatie. Tien dagen later brak

de oorlog uit. “Mijn vader hoorde de Hitler­

groet op de radio”, vertelt Hennie. Ik herinner

me nog dat ik bang was voor de vliegtuigen

heb verwond tijdens het hout zagen. Maar het is me

wel gelukt.” Annie werkte lange tijd in de horeca in

de kantine bij Philips in Almelo. Later werkte ze bij

de tennishal in Borne en bij Carlshaven in Delden.

Hennie was betrokken bij de oprichting van de

Heemkundevereniging in Borne en samen met oude

schoolgenoten droeg hij er aan bij om Oud Borne

weer in ere te herstellen. Nog steeds vertelt hij

graag verhalen over het verleden en weet hij alles

over de verschillende bijnamen vroeger in Borne.

Zo werd hij zelf ‘Hennie van de strot’ genoemd,

vernoemd naar het strohuis dat nog stamt uit de

tijd van zijn grootouders.

312 313
maart 2023

Hennie deed niets liever dan

meerijden op de melkkar van vader

die over vlogen. Wij kropen dan in de gang onder de bank

vlakbij de muur. Mijn broer zei dat ik niet bang hoefde te

zijn, omdat het Engelsen waren en geen Duitsers. Ik kan me

ook nog herinneren dat ze staakten bij de fabriek van

Spanjaard en razzia’s hielden. Mijn broer werd opgeroepen

en werd te werk gesteld in Gelderland.”

Bren carriers

Ook de bevrijding kunnen Hennie en Annie zich nog goed

herinneren. “We hoorden de kanonnen schieten bij het

kanaal. Later kwamen er twee bren carriers, Engelse tanks,

bij ons langs. We liepen met vlaggen achter de tanks aan.”

Na de bevrijding kwamen vijf Canadese soldaten bij het

grote gezin Platenkamp wonen. Hennie hield lange tijd

contact met de veteranen, momenteel leven er nog twee

van hen. “Ik ben vijf keer naar Canada geweest. Ook Annie is

samen met haar zoon met broer Hennie mee geweest.”

Hennie is nog altijd lid van ‘Keep them Rolling’ en ook zijn

dochter en schoonzoon rijden mee.

‘Muzebeld’

Na de oorlog begon Hennie een eigen transportbedrijf. Hij

woonde toen aan de Letterveldweg. Later woonde hij in een

Twickelboerderij met de naam ‘Muzebeld’ in de kern van

Azelo. Als jongen deed hij niets liever dan met zijn vader

meerijden op de wagen om overal melkbussen op te halen.

“Ik moest naar Den Haag om een vergunning aan te vragen.

Ik kon slecht schrijven doordat ik in de oorlog mijn hand

314 315
maart 2023

BOUWEN VOOR
DE TOEKOMST

Glimmende badkamertegels of een vloer met een

druk patroon ga je er niet tegenkomen. Maar hoe

moet een prikkelarme afdeling er dan wel uitzien?

Eind dit jaar komt er in de nieuwe vleugel van

Het Hof in Hengelo (op de begane grond) een

afdeling speciaal voor mensen met dementie en

zeer ernstig probleemgedrag (D-ZEP). Chantal

Klaassen en Gerrie van Penderen - Prins, beiden

verzorgende IG, denken mee over de inrichting

van de afdeling en vertellen over het verschil

tussen een reguliere psychogeriatrische (PG)

afdeling en de nieuwe D-ZEP afdeling.

Gerrie en Chantal denken mee over
aankleding specialistische afdeling

“Een prikkelarme omgeving die toch warm aanvoelt”

Chantal en Gerrie zijn allebei werkzaam bij TMZ op een

PG afdeling, Chantal in Geesteren en Gerrie in Borne.

Vanuit de Verzorgende en Verpleegkundige AdviesRaad

(VAR) maken ze onderdeel uit van de werkgroep die de

inrichting van de nieuwe specialistische afdeling in

Hengelo aan het voorbereiden is. Beiden hebben ruime

ervaring met de belevingswereld van bewoners met

dementie. En die expertise komt uitstekend van pas bij

alle keuzes die gemaakt moeten worden voor de nieuwe

afdeling.

Dementie en zeer ernstig probleemgedrag

Ernstig roepgedrag, ontremd gedrag of een bewoner die

agressief kan worden. “In een reguliere PG-woongroep kun

je een bewoner hebben met zeer ernstig probleemgedrag.

Dan is het fijn dat er straks een speciale prikkelarme

afdeling is waar iemand beter kan functioneren binnen zijn

of haar dementie”, vertelt Chantal. Gerrie knikt instemmend:

“Je wilt iemand uit alle prikkels van een woongroep halen

en kijken wat er dan nog van het gedrag overblijft. Daarna

ga je kijken wat er wél goed gaat en langzaamaan de

hoeveelheid prikkels weer opbouwen. Er is dus sprake van

een behandelplek waarna cliënten uiteindelijk terugkeren

op hun eigen afdeling. Het kan zijn dat sommige cliënten

behoefte blijven houden aan een prikkelarme omgeving.

Zij kunnen dan op de afdeling blijven, maar de meeste

bewoners keren terug naar hun eigen afdeling.”

“ De hoeveelheid prikkels wordt
langzaamaan weer opgebouwd ”

Warm maar prikkelarm

Om de hoeveelheid prikkels te kunnen doseren, wordt de

nieuwe vleugel ingedeeld in vier compartimenten, die als

vier fases gezien kunnen worden. In totaal zijn er 16

studio’s. “Cliënten kunnen familie ontvangen in de speciale

bezoekruimte. Bovendien is er een ‘comfort’ kamer en een

tuinkamer. Er is dus veel ruimte voor cliënten om zich te

bewegen of terug te trekken in een veilige en prettige

omgeving. Ze hoeven niet alleen maar op hun kamer te

verblijven.” Chantal: “De eerste twee studio’s hebben een

minimale hoeveelheid meubilair en zijn basic. De andere

studio’s lijken hierop, maar zijn steeds iets meer ingericht.

Maar elke studio heeft bijvoorbeeld wel hetzelfde dekbed,

zodat het voor de cliënt niet als ‘verhuizen’ voelt. We

vinden het heel erg belangrijk dat de studio wel ‘warm’ en

behaaglijk aanvoelt en tegelijkertijd prikkelarm is.

“ De warmte willen we erin brengen
met kleurgebruik ”

Keuzes voor de aankleding

Hoe pak je dat aan? Gerrie: “De warmte willen we erin bren­

gen met kleurgebruik. Zachte kleuren zoals crème, room,

pastel en olijf. Subtiel maar wel huiselijk en ontspannen.

Ook materialen en meubilair moeten prettig voelen voor

een bewoner, maar wel lang meegaan en tegen een stootje

kunnen.” Bovendien is er rekening gehouden met lichtinval

en privacy. Chantal: “Deze cliënten verliezen hun gevoel van

schaamte, maar je wilt ze wel beschermen. De eerste

studio’s hebben bijvoorbeeld geen gordijnen, maar wel

screens zodat niet iedereen naar binnen kan kijken.”

Beleving

Chantal: “Mensen met dementie hebben een andere

beleving van beeld. Hun eigen schim in de spiegeling van

tegels kan ze laten schrikken. Noesten of oneffenheden,

bijvoorbeeld op de vloer, kunnen als effect hebben dat

mensen het proberen op te pakken en op te ruimen.

Hier hebben we heel duidelijk rekening mee gehouden.”

Gerrie: “In de werkgroep zit een mooie mix van diverse

disciplines. We kunnen elkaars kwaliteiten heel goed

benutten en komen zo tot goede besluiten.”

Binnentuin met bewegingsvrijheid

Momenteel is de werkgroep bezig met het bedenken van

ideeën voor de binnentuin. Waar wordt dan op gelet?

Chantal: “Dat er geen giftige aanplanting is en dat cliënten

veel bewegingsvrijheid ervaren. Dit doen we door zo min

mogelijk doodlopende stukken te hebben. Er komen ook

geen kiezels, dit is valgevaarlijk. De tuin krijgt een groene

haag die voor beschutting zorgt.”

Elk mens uniek

Chantal en Gerrie hebben met de werkgroep hun best

gedaan om overal aan te denken. “Maar we zullen vast niet

overal aan gedacht hebben. Er gaat vast een unieke situatie

komen, want ieder mens is uniek.”

Chantal en Gerrie denken mee over de aankleding.

De werkgroep test en vergelijkt alle kleuren in een voormalig kantoor.

Via het raam wordt er uitgekeken op de nieuwbouw.

D-ZEP Alliantie Twente
TMZ maakt onderdeel uit van D-ZEP Alliantie Twente. Dit is een

regionaal expertisecollectief met specialistische kennis waar het

gaat om mensen met Dementie en Zeer Ernstig Probleemgedrag.

Binnen D-ZEP Alliantie Twente werken Carintreggeland, Liberein en

TriviumMeulenbeltZorg intensief samen met betrekking tot het

begrijpen van zeer ernstig probleemgedrag bij mensen met dementie.

16

Muziek geeft uiting aan gevoelens

Lisa kan zich weer
beter verstaanbaar

maken dankzij
muziektherapie

17
maart 2023

grotendeels kwijt. Om toch uitdrukking te geven aan haar

gevoelens, kreeg Lisa tijdens haar verblijf in Het Meulen­

belt muziektherapie.

Emoties uiten

Dat muziek een belangrijke plaats inneemt in Lisa’s leven

blijkt wel uit het feit dat haar muziekbox altijd in de buurt

ligt. “In eerste instantie lag de behoefte van Lisa bij muziek

kiezen en luisteren”, vertelt muziektherapeut Marije

Annink. “Met name om haar emoties te uiten. Lisa leeft echt

op door de muziek.” Maar de muziektherapie draagt er ook

aan bij dat Lisa zich steeds beter kan uitdrukken. “Ze is

steeds beter verstaanbaar”, zegt Marije. “Als we een

nummer draaien, probeert ze de titel of artiest te benoe­

men en vervolgens probeert ze het nummer mee te zingen.”

Muziekkeuze

Hoe Marije te werk is gegaan? Lisa koos de muziek uit.

Marije speelde de nummers op haar gitaar of ze luisterden

via Spotify. De nummers hadden veelal te maken met ‘niet

opgeven’. Zo was ‘Hero’ van Europe een lied dat veel werd

gedraaid. Of ze kozen nummers van Italiaanse artiesten,

zoals bijvoorbeeld Renato. “Lisa’s vader kwam uit Sicilië.

Als we dat draaiden, dan zag je haar opleven”, aldus Ludo.

Marije: “Soms leefde ze op doordat een nummer haar

herinnert aan een concert waar ze zijn geweest, een

andere keer koos ze een lied uit waarmee ze haar dank­

baarheid jegens Ludo wilde laten zien. Met haar dochter

koos ze dan bijvoorbeeld weer een nummer uit waar ze

vrolijk van werden.”

“ Als je de woorden niet kan uitspreken,
kan muziek soms wel uiting geven

aan je gevoelens ”
Binnenkort krijgt Lisa een rolstoel met een besturings­

systeem. Ze kan dan met haar telefoon een spraakapp

bedienen en op die manier makkelijker communiceren.

Ondertussen blijft Ludo dagelijks met haar oefenen zodat

ze haar spraak zoveel mogelijk terugkrijgt. “Muziekthera­

pie is voor ons heel waardevol geweest om alles te

verwerken”, zegt Ludo. “Als je de woorden niet kan

uitspreken, kan muziek soms wel uiting geven aan je

gevoelens.”

Bijna drie jaar nadat Lisa Burgarello als een van de

eerste coronapatiënten op de IC belandde, kan ze

na veel tegenslagen door de nasleep van deze

ziekte weer genieten van de dagelijkse dingen.

Haar spraak wordt beter, ze kan weer thuis

wonen en het lukt weer om samen met haar man

Ludo een dagje weg te gaan. De muziektherapie

die ze kreeg tijdens haar tijdelijk verblijf in

Het Meulenbelt hielp haar door deze moeilijke

periode heen te komen.

Lisa kreeg in maart 2020 corona en na ongeveer 120 dagen

op de IC-afdeling in het ziekenhuis kwam ze in juli 2020

naar Het Meulenbelt. Geheel boven verwachting is ze

steeds vooruit gegaan waardoor ze nu weer thuis is.

‘Don’t give up the fight’ is één van de nummers die door

de speakers galmt in de woonkamer van Lisa Burgarello en

Ludo Verwimp. ‘Het gevecht niet opgeven’ is wat het stel

de afgelopen drie jaar heeft gedaan, ondanks de forse

tegenslagen die ze samen moesten verwerken. Door de

nasleep van COVID-19 raakte Lisa haar spraakvermogen

318 319
maart 2023

Peter Schelfhorst, bewoner van afdeling Singraven in

Het Meulenbelt, moest er even op wachten, maar binnen­

kort kan hij gebruik maken van een pupil gestuurde

rolstoel. Hij kon al vanuit zijn oude rolstoel de televisie,

computer en telefoon bedienen. Het mooie van zijn

nieuwe stoel is dat hij bij motorische achteruitgang alsnog

met zijn ogen de rolstoel kan besturen. Zo behoudt hij

meer zijn eigen regie en kan hij tegelijkertijd de zorg in

enkele taken ontlasten.

Ergotherapeut Maureen Krieger legt uit waarom voor een

pupil gestuurde rolstoel is gekozen: “Vorig jaar merkten

we dat sommige functies van zijn rolstoel niet meer goed

werkten. We hebben toen besproken wat het beste zou

zijn, repareren of uitkijken naar een nieuwe rolstoel met

verbeterde technologie. Peter kwam zelf met het idee om

een rolstoel te kiezen waarmee hij pupil gestuurd kan

bewegen.” “Ik ben er erg blij mee”, vertelt Peter.

Gamen kan weer

Charles maakt gebruik van communicatiesoftware die

samen met een logopedist is ontwikkeld en op zijn

elektrische rolstoel is bevestigd. “Door dit hulpmiddel is

hij minder afhankelijk van de zorg”, licht Maureen toe.

Het besturingssysteem op zijn rolstoel kan bovendien

omgekeerd worden, waardoor hij het voorblad ook voor

andere dingen kan gebruiken. Charles’ grote wens was om

zijn hobby, gamen, weer op te pakken. Ondanks het feit

dat hij eenhandig is, is dat gelukt. Een kameraad van

‘Ik zou mijn rolstoel
met deze besturing niet
meer kunnen missen’
Zelf de regie nemen waar je kunt, kan de kwaliteit van leven verbeteren.

Dankzij slimme technologie op verschillende elektrische rolstoelen van

bewoners van de afdeling Singraven, kunnen Hatice Gedik, Peter Schelf-

horst en Charles Dini zelf weer de regie in handen nemen. Ze verplaatsen

zichzelf of bedienen met hun besturingssysteem onder meer de telefoon,

computer en televisie.

Charles heeft een handvat van een Nintendo Switch op

een 3D printer uitgeprint, zodat hij met één hand de

Nintendo Switch kan gebruiken.

Kinbesturing

Hatice Gedik bedient haar elektrische rolstoel met kin- en

hoofdbediening. Hiermee kan ze ook de televisie bedienen.

“Het is geen bestaand systeem”, vertelt Maureen.

“De apparatuur is afgestemd op de bewegingen die Hatice

met haar hoofd kan maken.” Hatice: “Ik maak ook gebruik

van Siri (Siri is de spraakgestuurde persoonlijke assistent

van Apple). Ik kan zelf mijn telefoon bedienen en op social

media.”

Charles, Hatice en Peter hebben alledrie een aangepast

belsysteem voor het alarmeren van zorgprofessionals.

Charles heeft een aparte knop hiervoor op zijn rolstoel en

Hatice en Peter kunnen via een joystick alarmeren.

“Ik zou mijn rolstoel met deze besturing
niet meer kunnen missen”

Het is waardevol hoe technologie in het geval van Charles,

Peter en Hatice bijdraagt aan de kwaliteit van leven. De

rolstoel van Peter moest onlangs gestoffeerd worden,

waardoor hij weer veel meer afhankelijk was van de zorg.

En als je gewend bent dat je jezelf kan verplaatsen, heb je

daar natuurlijk veel moeite mee. Hatice: “Ik zou mijn

rolstoel met deze besturing niet meer kunnen missen.”V.l.n.r. Hatice, Peter en Charles

kunnen dankzij slimme technologie

op hun rolstoel zelf weer de regie in

handen nemen.

Technologie onmisbaar voor bewoners afdeling Singraven

Bekijk hier hoe het rolstoel

besturingssysteem werkt en hoe

het cliënten/bewoners bij TMZ helpt.

is het magazine van TriviumMeulenbeltZorg.

Het verschijnt vier keer per jaar.

Redactie:

TMZ, afdeling PR en Communicatie

Postbus 5019, 7600 GA Almelo

Coördinatie en eindredactie:

TMZ, afdeling PR en Communicatie

Teksten:

TMZ, afdeling PR en Communicatie

Fotografie:

Jaap Baart Fotografie

The Place To Bibi

Vormgeving:

whspr | creatie

Druk:

Van Marle Grafische Bedrijven

Niets uit deze uitgave mag zonder toestemming van

de redactie worden verveelvoudigd, op welke wijze

dan ook.

T	 :	0900 - 2 453 453
E	 :		 info@triviummeulenbeltzorg.nl
I	 :	www.triviummeulenbeltzorg.nl

	 :	 facebook.com/triviummeulenbelt
	 :	 youtube.com/triviummeulenbelt
	 :	 twitter.com/tmzorg
	 :	 instagram.com/triviummeulenbeltzorg

Colofon
Reageren?

Wilt u reageren op één of meerdere artikelen of heeft u vragen, suggesties

of ideeën? Schroom dan niet en laat het weten via het e-mailadres

communicatie@triviummeulenbeltzorg.nl.

Adreswijziging doorgeven

Een adreswijziging kunt u doorgeven door het oude adres te corrigeren op de

losse adresbijsluiter bij het magazine en deze in een enveloppe te retourneren.

Geeft u daarbij s.v.p. op de achterzijde aan of u cliënt, contactpersoon of

anderszins een relatie van TMZ bent. Het retouradres vindt u op de bijsluiter.

Wilt u extra exemplaren ontvangen?

Per adres wordt één magazine toegestuurd. Wilt u graag extra exemplaren

ontvangen van een bepaalde editie? Dan kunt u dit kenbaar maken via

communicatie@triviummeulenbeltzorg.nl.

Privacy

Ons privacybeleid vindt u op onze website www.triviummeulenbeltzorg.nl. Heeft u

nog vragen daarover, dan kunt u mailen naar privacy@triviummeulenbeltzorg.nl.

