

IN

IKAZIA NIEUWS

‘Muziek is
een cadeautje
voor de ziel’

08

Muziek aan Bed

Samen spelen op een cello >>

12

Mantelzorg

“Ik ben dankbaar dat ik dit heb mogen doen” >>

16

Wetenschappelijk onderzoek

Bijdragen aan een betere behandeling >>

Voorwoord	03
Gedicht	04
In 't kort	06
Muziek aan Bed	08
Mantelzorg	12
Wetenschappelijk onderzoek	16
Column Carla Breedveld	21
Pastorale	23
Werken bij Ikazia	24
Oncologie	26
Column Tosca de Jong	31
Kruiswoordpuzzel	33
Aanmeldformulier Vrienden van Ikazia	34
Contact	35

Muziek aan Bed, goed voor een lach en een traan

“Vindt u het goed als we even bij u komen zitten en wat muziek spelen?” Op die vraag antwoorden veel patiënten ‘Ja, leuk!’ In stilte genieten van André Rieu of van een vrolijk Surinaams liedje: na een bezoek van de cellisten van Muziek aan Bed voelt elke kamer eventjes iets lichter.

“Het begon als een uitdaging: kán dat eigenlijk, met z’n tweeën op één cello spelen?”, vertelt Tjakina Oosting, één van de oprichters van Muziek aan Bed. “Dat lukte en ons idee sloeg erg aan in de kindziekenhuizen waar we speelden. Kinderen en hun ouders waren blij met de afleiding, niet alleen de aankleding, maar ook het warme geluid van onze cello had effect.” Dus werd in 2010 de stichting Muziek aan Bed opgericht. Inmiddels bestaat het team van deze stichting uit achttien cellisten. Zij zijn speciaal opgeleid om samen

op één cello te spelen. Een gek liedje voor kinderen, een vrolijk nummer op verzoek van een patiënt of een rustige melodie voor iemand die erg ziek is: de cellisten vragen, luisteren en voelen wat kan.

Rustig aan

Ook in Ikazia reageren patiënten, groot en klein, enthousiast op de live cello-muziek van Muziek aan Bed. Celliste Willemijn Knödler speelt regelmatig in het ziekenhuis. Ze kent de weg en is inmiddels voor de verpleging een bekend gezicht. Samen met Tjakina en hun cello, plus verplaatsbaar zitbankje, loopt ze naar afdeling 5B, waar ze zich bij de verpleging meldt en vraagt op welke kamer ze mogen spelen. Bij Marius Wilson zijn ze welkom. Hij houdt van alle muziek, maar het mag vandaag best rustig zijn. “Ik ben van de trap gevallen en heb vreselijke pijn in mijn schouders en nek. Ik doe het dus rustig aan,” zegt hij.

Happy

Tjakina en Willemijn knikken begrijpend, nemen samen plaats op hun bankje en beginnen te spelen. Terwijl de romantische muziek van Mozart door de kamer klinkt, sluit Marius zijn ogen en krijgt hij een glimlach op zijn gezicht. “Mooi man,” zegt hij als het nummer afgelopen is. Dat vindt hij ook van het rustige lied over de liefde dat beide cellisten vervolgens spelen. “Vindt u het fijn als we tot slot nog een vrolijk liedje spelen?” Al snel klinkt het bekende liedje ‘Happy’ door de kamer. Een verpleegkundige komt binnen en klapt even mee. “Dat klinkt gezellig!”, lacht ze, waarna ze weer de gang oploopt.

Leuke verrassing

In een volgende kamer zit Jan van der Ent naast zijn bed. Voor hem spelen Willemijn

‘Onze muziek is bedoeld als een cadeautje voor de ziel’

en Tjakina op verzoek muziek van André Rieu. Hij kijkt verwonderd naar de muzikanten en hun cello en geniet in stilte. “Ik luister niet vaak naar muziek, ben thuis eigenlijk altijd buiten bezig. Maar André Rieu hoor ik graag, dank jullie wel.” Dan zingen en spelen de twee cellisten een vrolijk liedje uit Curaçao. “Wat bijzonder dat jullie samen op één cello spelen,” zegt hij na afloop. “Ik zit vandaag voor het eerst naast mijn bed en dit had ik niet verwacht. Jullie muziek is een leuke verrassing!” >>

Cadeautje

“Dat horen we vaker,” legt Willemijn uit, “onze muziek is echt bedoeld als een verrassing, een cadeautje voor de ziel. We geven een patiënt persoonlijke aandacht en spelen live muziek aan het bed. Zulke afleiding doet iets met mensen. Patiënten genieten stilletjes, soms biggelt er een traan. Mensen vertellen hun verhaal of lachen om een grappige herinnering die dankzij de muziek tevoorschijn komt. Ook de medewerkers op de afdeling lopen met een glimlach rond als ze onze muziek horen.”

Que sera sera

Dan is het alweer tijd voor het laatste optreden op deze afdeling. In de huiskamer van de afdeling Geriatrie zit Nel van Eekelen wat te dagdromen. Ook zij wil wel wat muziek horen. Dus gaan de twee cellisten weer op hun bankje zitten. Dit keer spelen ze ‘Let it be’ van the Beatles. Nel geniet zichtbaar, terwijl ze zachtjes met haar theeglas op het ritme van de muziek op de tafel meetikt. Al snel komt Lenie Schilperoort met haar rollator de huiskamer binnen. Ze zingt en beweegt mee met de muziek. “Wat knap zeg dat jullie samen op die cello spelen, jullie zingen goed,” zegt ze als de muziek stopt. “Ik zing zelf ook graag, heb tien jaar op een meezingkoor gezeten.” Ze aarzelt niet en

zingt meteen mee als Tjakina en Willemijn hun volgende liedje spelen: ‘Que sera, sera’. “Ik word daar echt vrolijk van,” lacht Lenie. “En ik ben al zo blij, want ik heb een nieuwe heup en mag vandaag naar huis. Dan krijg ik nog muziek mee ook! Fijn hoor, dank jullie wel!”

Taal

“Het is mooi om hier te mogen zijn. Het geeft veel voldoening om dit te mogen doen,” zegt Willemijn even later terwijl ze samen met Tjakina de lift in stapt. Voor hun volgende optredens gaan ze naar de kinderafdeling. Ook daar hebben ze veel zin in. Tjakina tot slot: “Wij spelen uit ons hoofd wat ons hart ingeeft en daarvan mag iedereen op de afdeling meegenieten. Dat levert iedere keer weer bijzondere momenten op. Muziek spreekt een taal die iedereen verstaat.” ▀

De stichting Vrienden van Ikazia en de stichting Muziek aan Bed zorgen er samen voor dat Muziek aan Bed het Ikazia Ziekenhuis kan bezoeken. De wens is om Muziek aan Bed regelmatig te laten spelen op de verpleegafdelingen van Ikazia. **Wil je dit project steunen of er meer over weten? Scan dan de QR-code.**

