

WIJKKRANT AMERSFOORT ZUID

Bosgebied, Vermeer-,
Leusder- en Bergkwartier

#2
2019

Van de redactie

Bij het verschijnen van deze wijkkrant is de tweede editie van het jaarlijkse wijkfeest Amersfoort Zuid alweer achter de rug. Dankzij een enthousiaste werkgroep en een onmisbaar team van vrijwilligers was het wederom een succes. De organisatie spreekt zelfs van een nog beter feest dan vorig jaar met nog meer bezoekers en deelnemers. Zie het verslag elders in dit magazine. Het verhaal over deze terugkerende traditie is een coproductie met eerstejaars-studente journalistiek Afke Tine Buma, die er ook een videoregistratie over maakte. Zie de link onder het artikel.

Wij volgen momenteel de seizoenen. Wat wil zeggen dat de wijkkrant vier keer per jaar uitkomt. Met dit jaar een pilot hoe dat bevalt. Aan kopij in ieder geval geen gebrek. Dit dankzij de inbreng van onze redactieleden die steeds weer originele invalshoeken op de redactietafel neerleggen. Alhoewel wij altijd open staan voor uw suggesties, ideeën, opmerkingen en ingezonden stukken.

Helaas moeten we afscheid nemen van 'onze' buurtnetwerker Jan-Rienk Heuving die zijn blik naar elders wil gaan werpen. In dit nummer vertelt

hij er meer over en introduceren wij zijn opvolger: Hetty Buist. Een inspirerend initiatief is het zogeheten Lichtenbergproject in dit magazine, bedacht door wijkbewoners Frits van Kempen die iedereen erbij wil betrekken. Jeroen Bruinenberg dook weer de archieven in en schreef een verhaal over Villa Grasheuvel, waarvandaan tegenwoordig luchtballonnen omhoog stijgen. In de middenpagina's een fotoreportage van Renske Pruijt over de opname-locaties van de tv-serie Oogappels.

Van de werkgroep Buurtbudget kregen we een verantwoording van wat er ermee gedaan is, de Buitenkast is weer actief en er is nieuws van onze 'vrijwilligerscentrale' Buurtpunt Zuid. Tot slot bespreekt Celesta Lente in haar vaste rubriek weer een kunstwerk. Dit keer het robuuste twintig ton zware 'It takes two to tango' eenzaam in het middelpunt van de Stichtse Rotonde.

Dan rest mij nog om u een prettige zomer toe te wensen en veel leesplezier.

 Bert Vos
Hoofdredacteur Wijkkrant Amersfoort Zuid

INHOUDSOPGAVE

Voorwoord en inhoudsopgave	2
Buurtnetwerker Jan-Rienk Heuving neemt afscheid van Amersfoort Zuid	3
Villa Grasheuvel 'De mooiste herberg van het land'	4
BuurtpuntZuid ook op Wijkfeest	6
Buitenkast Ganskuijl	7
Tweede editie Wijkfeest wederom groot succes	8
Fotocollage	10
Vacatures Stichting Bewoners-initiatieven Amersfoort Zuid	12
Verantwoording Buurtbudget Amersfoort Zuid	13
Lichtenberg: Gaan we nog wat doen met jou...?	14
Namens het Wijkbestuur	16
Kunst in Zuid	20

Buurtnetwerker Jan-Rienk Heuving neemt afscheid van Amersfoort Zuid

Hij vindt het mooi geweest. Na vier jaar Amersfoort Zuid waar hij vele kilometers op zijn fiets aflegde en de link was tussen bewoners en de organisaties die hier hun werkterrein hebben. Jan-Rienk Heuving. Per 1 juli gaat hij zijn blik naar elders verplaatsen. Maar hij heeft zijn werk altijd met veel plezier gedaan, zegt hij. "De samenwerking met Stichting Bewoners Initiatieven Amersfoort Zuid droeg daar zeker aan bij." Voor zijn opvolger Hetty Buist de uitdaging om op het ingeslagen pad van haar voorganger verder te gaan.

Jan-Rienk gaat aan de slag als zelfstandige en (meer) vanuit zijn eigen stad Utrecht aan het werk, schrijft hij in zijn mail aan het bestuur van BAZ. "Na mij op meerdere plekken goed te hebben laten informeren en inspireren kies ik ervoor om mijn carrière op een andere wijze te vervolgen. Het is tijd om eens iets anders te gaan doen. Ik ga als zzp'er projectmatig werken. Ik denk aan de combinaties zorg en welzijn of cultuur en onderwijs."

Buurtnetwerker

Amersfoort Zuid heeft hij als een zeer divers stadsdeel leren kennen waar hij twee functies had. "In de beginperiode heette die Sociaal Werker, later na de transitie naar de nieuwe organisatie 'Indebuurt033' werd dat buurtnetwerker. "Het was alsof je opnieuw begon in je 'eigen' stadsgebied." Jan-Rienk heeft de wijken Leusderwartier, Vermeerkwartier, Bergkwartier en Bosgebied zien veranderen in een stadsdeel waar steeds meer beweging is ontstaan tussen initiatieven onderling. Wat ook gemeentebeleid is. Het landschap op het gebied van welzijn verandert, constateert hij. "De komst van de Wijkwerkgroep heeft hier zeker aan bijgedragen. Een samenwerkingsverband waarin de samenstelling voor de ene helft uit wijkbewoners bestaat en de andere helft uit vertegenwoordigers van het MBO Amersfoort, Het Wijkteam, Buurtpunt Zuid, en de Bilal- en ABC school. Ik ben er trots op dat ik deze groep vanaf het begin af aan hebben mogen ondersteunen." Met gemende gevoelens zal hij straks op de afscheidsreceptie iedereen gedag zeggen alvorens hij de volgende stap in zijn leven neemt.

Foto: Bert Vos

Even voorstellen: Hetty Buist

Ze heeft nog geen overdracht gehad van haar collega, maar neemt alle taken over zoals het faciliteren van de wijkwerkgroep, zegt Hetty Buist die twintig jaar in Amersfoort woont. "Ik ga werkbezoeken afleggen, want ik ben nog niet echt bekend met Amersfoort Zuid. Dat kan ook een voordeel zijn. Ik moet het allemaal nog ontdekken, zoals wat de verbanden zijn op het gebied van samenwerking en welke initiatieven ik moet ontplooiën of juist voorzetten." Hetty is psycholoog en haptonoom en de oprichter van Kidsproof Amersfoort dat zich richt op aanbod en vraag van kinderactiviteiten. Als invalkracht werkte ze als buurtwerker in Amersfoort Noord. "Ik had ook een eigen praktijk en heb veel andere werkkringen gehad waarbij netwerken en contacten leggen centraal staat. Dat is de rode draad in wat ik doe en gedaan heb. Daar past de functie van buurtnetwerker goed bij."

 Bert Vos

Villa Grasheuvel 'De mooiste herberg van het land'

'Geflankeerd door hoge heesters ligt het heldergele landhuis daar aan de achterzijde van de brede, met grint bestrooide, inrit. Opzij van het huis een kunstig aangelegd perk, aan de achterzijde een breed, zeer lang en hellend gazon, omgeven door veelsoortige bomen en heesters. Van het grote terras heeft men over de bomen een prachtig uitzicht over een gedeelte van de Gelderse vallei. Veel ramen laten stromen licht in de ruime kamers binnen, die centraal worden verwarmd, in frisse kleuren zijn geschilderd en toch sober werden gehouden.'

In 1948 doet een ijverige journalist in het Dagblad voor Amersfoort verslag van zijn 'klautertocht' op de berg naar de Genestetlaan 7. Burgemeester Molendijk heeft hem net daarvoor op het gemeentehuis toevertrouwd dat Villa Grasheuvel wordt omgebouwd tot een conferentieoord en 'de mooiste herberg van het land'. 'Negen maanden lang conferenties. En in het zomerseizoen vindt de rondtrekkende jeugd er een heerlijk thuis.' Een langgekoesterde droom van de burgemeester wordt realiteit.

Polak's Frutal Works

De gemeente heeft het pand op dat moment net gekocht van de oorspronkelijke bewoner Jaap Polak. Hij liet de villa aan het begin van de jaren '30 bouwen van de inkomsten uit zijn goedlopende bedrijf Polak's Frutal Works. Het bedrijf, in 1914 opgericht, groeit in rap tempo uit tot een wereldconcern met kantoren in New York, Londen, Parijs

Foto's: Dutch BIZ

en Brussel. Het gaat goed met Jaap Polak en hij nodigt vriend en modern architect Ad Grimmon uit om de villa in te richten. Grimmon paste nieuwe materialen zoals glas en staal toe in zijn meubilair voor Villa Grasheuvel, wat volgens de overlevering resulteerde in een unieke inrichting. (bron: Archief Grimmon)

Het Eemhuis

In een pagina-vullend krantenpagina in het Amersfoorts Dagblad wordt in 1939 het 25-jarige bestaan gevierd van PFW. Tot 1984 blijft het bedrijf smaak- en geurstoffen in Amersfoort produceren, die nog bij velen herinneringen oproepen. Het bedrijf verhuist vervolgens naar Barneveld waar het tot de dag van vandaag nog zit. De Amersfoortse gebouwen van PFW zijn inmiddels gesloopt en in 2014 opende op die plek het nieuwe cultuurcentrum Het Eemhuis.

Een ansichtkaart

De Tweede Wereldoorlog heeft een grote impact op Villa Grasheuvel. Jaap Polak is met zijn vrouw Eefje op zakenreis in Parijs als de oorlog uitbreekt. In het Archief Eemland is een ansichtkaart te vinden waarop Eefje aan de vaste chauffeur Willem Maarseveen schrijft over hun rondzwervingen en het verdriet dat ze hebben om zo ver weg te gaan. De Duitsers confisqueren de villa en de Polaks vertrekken naar de Verenigde Staten waar hun drie zoons hun opwachten. Na de oorlog zetten zij het bedrijf vanuit Amerika voort.

Van woonhuis tot herberg

Eind 1948, op 18 december, wordt het conferentieoord

en 'vlaggenschip van de Nederlandse Jeugdherberg Centrale' onder grote belangstelling door burgemeester Molendijk geopend. 'Het verblijf in de jeugdherberg voedt op natuurlijke wijze op tot orde, eenvoud en soberheid. De sfeer der gemeenschap is een positieve opvoedingsfactor.' De meisjes verblijven in het tuinmanhuis en de jongens in het hoofdgebouw. Over het conferentieoord wordt gesproken als een plek waar ieder 'in eigen kring zijn overdenkingsoord kan vinden in de natuur'.

Jeugdherbergvader

Net voor de opening staat er een uitgebreid interview in het Dagblad voor Amersfoort met de nieuwe jeugdherbergvader A. Overzee. Op dat moment een veertiger met een grijze kuif. Hij krijgt samen met zijn vrouw de leiding over De Grasheuvel en vertelt in het artikel over zijn succesvolle aanpak als herbergvader bij het Heemskerkse Slot Assumburg. Een aanpak waarbij een plek is ontstaan van zowel ontspanning als geestelijke en creatieve inspanning. 'Ik geloof beslist niet in het deraillement van de jeugd', voegt Overzee eraan toe. Meer dan veertig jaar houdt De Grasheuvel haar functie als jeugdherberg en conferentieoord. Vanaf eind jaren '80 heeft de villa verschillende bestemmingen. De meest recente: een bedrijf in ballonvaarten, vergaderlocaties en evenementen.

Jeroen Bruinenberg

Foto's: Archief Eemland

Ansichtkaart die Eefje Polak stuurde naar hun chauffeur Willem Maarseveen. De tekst op de achterkant luidt: "Lissabon 6 Sept. '40. Beste Willem en Marie, Schrijven jullie eens een woordje naar onze kinderen, waar we over eenige weken hopen te komen. Zijn jullie en de kinderen gezond? We hopen, dat het jullie goed gaat. We hopen gauw terug te kunnen komen. We hebben al die maanden rondgezworven en hebben veel aan allen gedacht en veel verdriet zoover weg te gaan. Nog wel gefeliciteerd met Franciscus zijn verjaardag! Als Marie wat schoon kan houden, doet zij het wel. Jullie krijgen later brief van me. Geef Berendien de hart. groeten en vraag of ze eens schrijft. Ik schrijf haar ook later een brief. Hou jullie je goed. Hart. gr. ook van mijn man en het allerbeste, Je E.P."

BuurtpuntZuid ook op Wijkfeest

Burenhulpcentrale BuurtpuntZuid stond dit jaar ook met een kraam op het wijkfeest. Het was een gezellige drukte en we konden veel mensen vertellen wat wij doen.

Wij zijn een groep bewoners die hulp bieden aan buurtgenoten. Voorbeelden zijn: boodschappen doen, begeleiden naar het ziekenhuis, klusjes zoals een plank ophangen, lampen vervangen, een printer installeren of struiken in de tuin snoeien. Maar ook: een stukje wandelen, (bij ziekte) de hond uitlaten en helpen met opruimen. De opvallendste hulpvraag in de laatste zes maanden was wekelijks een 5-jarig kind voor therapie naar het Vondelplein brengen. Op deze hulpvraag zetten we een poule in van vier vrijwilligers, zodat iedereen eens in de maand reed.

'Buurten'

Het wijkfeest was voor een aantal van onze vrijwilligers een leuke gelegenheid om te komen 'buurten' bij onze kraam en nieuwtjes uit te

wisselen met de coördinatoren van BuurtpuntZuid. Twee bezoekers gaven zich spontaan op als vrijwilliger.

Spreekuur

Sinds april is de Amerhorst gesloten, waar wij ons wekelijkse spreekuur hielden. Daarom hebben we nu eens per maand spreekuur in de Eemgaarde (zie telefoonnummer en emailadres onder dit bericht.) Dat doen wij in samenwerking met het Bakfietsproject. BuurtpuntZuid is ook nauw betrokken met andere burenhulpdiensten en de wijkwerkgroep Amersfoort Zuid (buurtbestuur).

Vrijwilligers

Wij zijn altijd op zoek naar vrijwilligers die als burenhulp ingezet willen worden. Interesse? Laat het ons weten. Telefoon: 06-30 85 01 72), e-mail: buurtpuntzuid@gmail.com.

 Marjo Roberts

Foto: Archief Wijkwerkgroep

Buitenkast Ganskuil

Ik ben Suzanne Toussaint. Sinds 1 mei ben ik werkzaam bij Indebuurt033, als participatiemedewerker bij de Buitenkast Ganskuil.

De Buitenkasten zijn speel- en ontmoetingsplekken in de wijken, waar kinderen samen buiten kunnen spelen met allerlei soorten speelgoed en spellen. Kinderen, ouders en bewoners zijn op allerlei manieren actief en betrokken bij het bedenken, opzetten en uitvoeren van activiteiten bij de Buitenkast.

Pedagogisch speelklimaat

Deze werkwijze versterkt actieve inzet voor - en onderlinge verbondenheid in de buurt. De Buitenkast heeft naast het creëren van een veilig pedagogisch speelklimaat ook een ontmoetingsfunctie voor ouders en wijkbewoners. Jong en oud kan hier terecht om

elkaar te ontmoeten. Er is dan ook alle ruimte voor eigen ideeën, creativiteit en samenwerking.

Als participatiemedewerker ben ik er ook voor wijkbewoners die iets willen betekenen voor de buurt of hulp kunnen gebruiken zodat ook zij mee kunnen doen aan de wijkinitiatieven. Vanuit mijn functie activeer en stimuleer ik bewoners en wij zijn altijd opzoek naar vrijwilligers. De 'kast' is er voor de buurt en dus voor iedereen toegankelijk. Want sterke wijken maken wij samen! Openingstijden: maandag en dinsdag 14.00 en 17.00 uur.

Mocht je vragen hebben of wil je meer weten? Email: suzanne.toussaint@indebuurt033.nl of bel 06-12 62 36 84.

 Renske van Berkel

Tweede editie Wijkfeest wederom groot succes

De zon schijnt tussen de wolken door en de kraamhouders zijn er klaar voor. Het is zaterdag 25 mei 11 uur en het Wijkfeest Amersfoort Zuid gaat van start. Dit is de tweede keer dat het georganiseerd wordt.

Voorzitter van de Stichting Bewoners Activiteiten Amersfoort Zuid Mira Majoor vertelt hoe het evenement is ontstaan. "Er werden altijd al bijeenkomsten georganiseerd. Er was dan eens in de twee jaar een informatiemarkt, maar dat was altijd binnen, bijvoorbeeld in een kerk of een school. Toen ik dat voor de eerste keer meemaakte vond ik dat erg leuk, er waren kraampjes en leuke dingen te doen. Het probleem was alleen dat er helaas niet zoveel mensen op af kwamen. Het was meer een soort van netwerkbijeenkomst voor iedereen die al actief was in de wijk. Dus toen heb ik gezegd dat we naar buiten moeten, naar het Juliana van Stolberg Plantsoen om het veel uitgebreider te maken. Er konden namelijk bijna geen aanbieders meer bij, terwijl we wel graag wilden dat het breder werd. En zo is het eigenlijk begonnen."

Betere indeling

De tweede editie van het feest had wat de organisatie betreft een betere terreinindeling dan vorig jaar. Met een diversiteit aan activiteiten, marktkramen, eet- en drinkgelegenheden, muziekoptredens van onder meer een saxofoongezelschap, de traditionele kleedjesmarkt en kleurrijke springkussens. Maar men kon er ook terecht voor een lesje yoga, een rondje op de vierpersoonsfiets, massages of een demonstratie Aikido.

Biologische hamburgers

Bij de picknickbanken en etenskransen stond een open tent waaruit muziek het terrein overwaaide en waar iedereen van mee kon genieten. Aan het einde van de dag presenteerde zich een band van vier jongeren in de tent die, na eindeloos soundchecken, het feest uitliidden. Verder waren er de diverse stands van bewoners uit Amersfoort Zuid met hun bedrijf of initiatief en van organisaties en instanties die in Amersfoort Zuid actief zijn. Ook kon men zich laten masseren en waren er (zelfgemaakte) lekkernijen te koop zoals biologische hamburgers en andere spullen. Er was een heuse kattenpsychologe voor advies en de wijkagenten, Stichting BAZ en Buurtpunt Zuid waren nadrukkelijk aanwezig. "We zijn hier voornamelijk voor preventiedoeleinden, dus mensen informeren over woninginbraak, maar ook om andere vragen te beantwoorden", aldus wijkagent Steven Mac Gowan.

Opkomst

De organisatie is tevreden na het vele werk dat verzet is om deze traditie te organiseren. Daarvoor waren veel vrijwilligers nodig. Het wijkfeest werd drukbezocht. De geschatte opkomst is 1300 bezoekers met reacties die, volgens de BAZ-enquête, vooral lovend en positief waren.

Wilt u meer zien en horen ga dan naar de video van eerste jaarstudente Journalistiek Afke Tine Buma, <https://youtu.be/uaRKJMLhc0E> of wijkgenoot Rob Lampe, <https://www.youtube.com/watch?v=twqVAE03b4s>.

 Afte Tine Buma/ Bert Vos

Foto's: Bert Vos

Bosgebied, Vermeer-, Leusder- en Bergkwartier in beeld

Foto's: Renske Pruijt

3. Utrechtseweg

4. Utrechtseweg

1. Utrechtseweg

2. Utrechtseweg

Zouden we deze locaties terug zien in het tweede seizoen van "Oogappels"?

5. Utrechtseweg

Vacatures Stichting Bewonersinitiatieven Amersfoort Zuid

De stichting Bewonersinitiatieven Amersfoort Zuid (BAZ) is opgericht in maart 2012 en heeft in haar statuten vastgelegd dat de maximale zittingstermijn voor een bestuurslid 6 jaar is. De consequentie hiervan is dat het bestuur op zoek is naar versterking en uitbreiding.

Het dagelijks bestuur bestaat uit een voorzitter, secretaris en een penningmeester. De overige bestuursleden zijn de coördinatoren van de diverse werkgroepen aangevuld met algemene leden die zitting hebben in een of meerdere werkgroepen. Het bestuur vergadert ongeveer zes keer per jaar.

Penningmeester

Met spoed is het bestuur op zoek naar een penningmeester en per september 2019 naar een secretaris. Als penningmeester ben je verantwoordelijk voor de financiën van de stichting en coördinator of lid van de werkgroep Buurtbudget.

Het takenpakket bestaat uit:

- Het aanvragen van subsidies bij Indebuurt033 en de gemeente,
- Betalen van rekeningen en buurtbudgetdeclaratie,
- Het opstellen van jaaroverzicht voor het bestuur en de gemeente,
- Binnen de werkgroep Buurtbudget afstemmen over aanvragen en toekenningen,
- Het maken van een overzicht van de aanvragen over de toekenning door het bestuur.

Tijdsbesteding varieert door het jaar heen maar is gemiddeld zo'n twee uur per week. Is deze uitdaging iets voor u, mail dan naar info@amersfoortzuid.nl

Secretaris

Voor de Secretaris wordt gezocht naar iemand die verantwoordelijk is voor de administratie van de stichting zoals het bijhouden van adressenlijsten van de vrijwilligers en het up-to-date houden van de gegevens bij de Kamer van Koophandel. De tijdsbesteding per week is ongeveer een uur. Lijkt het u leuk om mee te draaien en te zorgen dat de algemene administratie overzichtelijk is en netjes geregeld, mail dan naar: info@amersfoortzuid.nl.

Werkgroep Veiligheid

Naast deze twee vacatures in het (dagelijks) bestuur van de Stichting zijn we op zoek naar een coördinator voor de werkgroep Veiligheid. Voor informatie over deze werkgroep verwijzen wij u graag naar de website www.amersfoortzuid.nl of veiligheid@amersfoortzuid.nl. Als u deze vacature wil in vullen kunt u mailen naar info@amersfoortzuid.nl.

Vrijwilligers

Is een bestuursfunctie niks voor u maar vindt u het wel leuk om zich in te zetten voor uw wijk? De stichting heeft binnen diverse werkgroepen nog behoefte aan enthousiaste vrijwilligers, bijvoorbeeld om te helpen bij het wijkfeest volgend jaar of als redactielid.

Verantwoording Buurtbudget Amersfoort Zuid

Vorig jaar werd aan 50 straatfeesten en 39 andere activiteiten buurtbudget toegekend. Dit op een totaal van 100 aanvragen. Nog eens 11 zijn of afgewezen (7) omdat deze niet binnen de doelstellingen van het buurtbudget vallen, waren dubbel (2) aangevraagd, of waren voor 2019 bestemd (2). Er is door de gemeente Amersfoort voor 2018 €37.900,00 beschikbaar gesteld.

In totaal ontvingen we voor € 53.000,00 aan aanvragen (exclusief Stichting BAZ), waarvan uiteindelijk € 31.929,00 werd toegekend. Daarvan is € 26.450,00 uiteindelijk uitbetaald. Voor de Berg Zuid zijn 18 aanvragen voor een straatfeest ontvangen en toegekend, terwijl het Vermeerkwartier er 16 voor zijn rekening nam. De meeste straatfeesten vonden plaats in de omgeving van de Rubensstraat (7), Bosweg (7) en de Indische buurt (6). In totaal werd er voor €9.690,00 toegekend en is er €7740,00 uitbetaald.

Sociale activiteiten

Aan 27 sociale activiteiten is van € 17.214,00 toegekend, waarvan uiteindelijk € 14.327,00 is uitbetaald. Andere toekenningen betroffen onder meer groenvoorziening (5) en sport (2). De meeste activiteiten vonden plaats in de wijk Berg Zuid (14),

gevolgd door het Leusderkwartier (9) en het Vermeerkwartier (8). De omgeving van het Juliana van Stolbergpark was het meest actief met aanvragen (5.)

Aanvraagperiode

De Stichting Bewonersinitiatieven Amersfoort Zuid ontving voor haar projecten (4) uiteindelijk een bedrag van €19.000,00, waarvan €15.000,00 uit een reservering kwam. Uiteindelijk is er vorig jaar minder uitgekeerd dan aanwezig was. Het resterende bedrag hopen we in 2019 alsnog uit te kunnen geven. Hoewel de aanvraagperiode officieel gesloten is, is er nog wel budget. Dus mocht u nog een leuk initiatief hebben, dat voldoet aan de doelstellingen, dien dan alsnog uw aanvraag in.

 Jacob Eikelenboom

Lichtenberg: Gaan we nog wat doen met jou...?

De sloop van ziekenhuis de Lichtenberg is onlangs voltooid. Als ik op dat terrein sta, heb ik een groots uitzicht over de stad tot aan de Veluwe grens. Amersfoort is trots op z'n berg. De gemeente kocht de top en is voorlopig de eigenaar. De locatie zelf is nog één grote zandbak met een hek erom heen. Het asbest is verwijderd. De grond is schoon. Maar die plek? Die ligt te wachten. Verlaten en ontheemd. Wachten in onzekerheid tussen oud naar nieuw. Ja, de plannen, die zijn bekend. Maar die grond, waar zoveel ervaringen liggen, die is, samen met ons, in een 'staat van tussentijd'. In afwachting van nieuwe bewoners, in afwachting van nieuwe identiteit.

Wat zou ik horen als ik mijn oor op het zand leg? Misschien wel dit: 'Nog maar vijf jaar geleden verhuisden de laatste patiënten van De Lichtenberg naar 't nieuwe Meander Medisch Centrum. Het werd stil om mij heen. Dat was een paar jaar ook hard nodig. Ik was moe en ziek van het dragen van al die herinneringen sinds 1957'. Kijk aan.....! De plek kan praten! Tja..., kón dat maar.....

Geschiedenis

Wat zou zij nog willen zeggen over haar geschiedenis? Wat over dat 'huis van vreugde en verdriet'? Wat over de oorlogsjaren en nog veel vroeger zelfs over het Kattenbos? We zijn als Amersfoorters verbonden met 'onze Berg'. Natuurlijk, de één wat meer dan de ander. In ons collectieve geheugen liggen veel herinneringen opgeslagen. Verankerd in onze éigen verhalen rondom geboorte, angst, ziekte, pijn, herstel, werken, sterven en dood van dierbare mensen.

De Berg in transitie

Nu de grond zo in transitie is, omgewoeld, geschoond en zwanger van een nieuwe woonwijk, zoeken we beelden en verhalen die we met elkaar delen. In ontmoeting, in woord, beeld en geschrift. Hoe kijken huidige en toekomstige buurtbewoners naar de ontwikkeling van deze plek, waarvan dromen ze? Hoe maken we de plek gereed voor de nieuwe bewoners? Deze overgangperiode is een moment om samen te markeren. Een ritueel moment.

Foto's: Rombout Stegink

Sociaal draagvlak?

Wij hadden als initiatiefgroep al wat ideeën en vroegen een burgerinitiatief aan. Van de gemeente en ondernemingen die met de toekomst van deze locatie bezig zijn hebben we support. Veel interessanter is echter wat jullie daarvan denken. Want zonder draagvlak voor deze gedachte komt er letterlijk niets van de grond. We zijn erg benieuwd naar jullie ideeën. En ook of je als vrijwilliger hier op de een of andere wijze aan mee zou willen doen. Je inzet is een eenmalige gebeurtenis die best meerdere dagen kan beslaan, maar vanuit vrijwilligersperspectief eindig is in de tijd. We hebben al leuke plannen, die misschien in één week of gedurende één of twee weekenden gestalte kunnen krijgen.

Participatie

Het spreekt voor zich dat zowel het initiatief als de faciliteiten die we tijdelijk neerzetten werkelijk invulling krijgen door participatie van de bezoekers die we verwachten. Zij zijn de dragers van verleden, heden en toekomst van deze plek. We onderzoeken of en op welke wijze we een blijvende herinnering aan deze transitieperiode achterlaten. Tijdens het wijkfeest in mei hadden we al een kraampje ingericht om ruchtbaarheid aan dit initiatief te geven en om mensen uit de wijk in de gelegenheid te stellen zich aan te melden om te helpen. Dat kan nog steeds!

 Frits van Kempen

Reacties:
Burgerinitiatief Lichtenberg
Galvanistraat 8, 3817 KP Amersfoort
frits@vankempenimpuls.nl

Namens het wijkbestuur

Beter een goede buur dan een verre vriend

Het werken aan verbondenheid beleeft een revival. Vroeger was het normaal, later vonden we het bekrompen, maar nu heeft iedereen het er weer over: verbinding, saamhorigheid, gemeenschapszin. Ook de Wijkwerkgroep-Zuid wil verbondenheid bevorderen. Maar waarom eigenlijk? Waarom is dat zo belangrijk?

Vroeger, in de tijd van Ot en Sien, was verbondenheid vanzelfsprekend. Je hele leven speelde zich af in één stad, dorp of wijk. Je ontmoette elkaar in dezelfde kerk, sportclub en gezelligheidsvereniging. De voordeur werd zelden gebruikt, want iedereen kwam achterom. Waar geen achterdeur was, hing een touwtje uit de brievenbus van de voordeur.

Instagram en facebook

Hoe anders ziet ons leven er tegenwoordig uit? We zijn gaan reizen. Wonen en werken spelen zich af in andere plaatsen. Onze straatgenoten zijn niet meer onze klasgenoten. We zijn druk met carrière en kinderen en veel mensen zijn de hele dag van huis. Als we wel thuis zijn, staan we met instagram en facebook voortdurend in contact met de hele

wereld. De onbegrensde mogelijkheden slokken ons volledig op. Onze eigen buurt schiet er vaak bij in, want ach, die buurt heeft ons niet zoveel te vertellen.

We zijn iets kwijtgeraakt

Maar de laatste tijd komen we erachter dat we iets zijn kwijtgeraakt. Als we van ons beeldscherm opkijken, herkennen we onze eigen buurt niet meer. We kennen niemand. Of zoals Jan Terlouw bij DWDD opmerkte: nergens zie je meer een touwtje uit de brievenbus. Mensen vertrouwen elkaar niet meer.

Verbondenheid in de buurt

Ook al staan we in verbinding met de hele wereld; vertrouwdheid in de buurt hebben we als een soort contramal nodig. Dat merk je vooral als je een tijdje thuis bent. Je merkt het als je netwerken kwijtraakt. Bijvoorbeeld als je ouder wordt, ziek wordt of je baan verliest. Als je dan iemand nodig hebt, durf je eigenlijk niemand meer te vertrouwen. Dan houd je de gordijnen dicht en de deur op het nachtslot. Je durft niemand hulp te vragen, net zoals je eigenlijk ook niemand hulp durft te bieden.

Daar moeten iets voor doen

Verbondenheid maakt de samenleving tot samenleving. Verbondenheid beschermt de samenleving tegen krachten die haar ondermijnen. In de afgelopen jaren hebben we gezien dat verbondenheid niet vanzelfsprekend is. We moeten er iets voor doen. Het touwtje uit de brievenbus past misschien niet meer helemaal bij deze tijd. Maar een buurt-whatsappgroep is ook geen oplossing. Daarom moeten we zoeken naar andere mogelijkheden om buurtbetrokkenheid te vergroten. Bijvoorbeeld door te bouwen aan ankerpunten voor ontmoeting. We kunnen betekenis geven aan plekken. We kunnen voorzieningen en burenhulp toegankelijk maken. We kunnen mensen die dat nodig hebben praktisch ondersteunen en daar iets voor organiseren.

Wijkwerkgroep-Zuid

Dit zijn de doelstellingen waar Wijkwerkgroep-Zuid aan werkt. Door projecten te steunen die de verbondenheid in Amersfoort Zuid vergroten, werken we aan sterke buurten. Buurten die vertrouwd aanvoelen. Waar mensen belangstelling hebben voor elkaar. Waar je je thuis voelt. Waar mensen elkaar groeten op straat en waar het normaal is als je elkaar een handje helpt. Op het wijkfeest kon u ons ontmoeten.

Do's-and-don'ts voor een buurtinitiatief

In Amersfoort Zuid worden talloze buurtinitiatieven op poten gezet. Laagdrempelige ontmoeting in de buurt, ondersteuning voor mensen die dat nodig hebben of participatie van kwetsbare wijkbewoners. Allemaal heel belangrijk. Toch kost het vaak moeite om de juiste mensen voor zo'n initiatief uit de stoel te krijgen. Wat zijn do's-and-don'ts voor een goed initiatief?

Hartstikke goed initiatief

Als Wijkwerkgroep-Zuid zien we dat veel initiatieven worden geboren vanuit een probleem. Vaak worden voor zo'n initiatief specifieke doelgroepen omschreven. Bijvoorbeeld mensen met gezondheidsklachten, mensen die niet meer zo mobiel zijn, eenzame mensen,... Veel initiatieven zijn gericht op mensen die wel wat extra aandacht kunnen gebruiken. Het gaat dus bijna altijd om een negatieve eigenschap. En iedereen zal zeggen: 'Hartstikke goed initiatief. Heel belangrijk... voor anderen.' Dat laatste is ook logisch. Want niemand laat zich aanspreken op zijn of haar probleem.

Dromen en kansen

Een belangrijke succesfactor is volgens ons dat een initiatief niet wordt geboren vanuit problemen,

maar vanuit behoeften en vragen. Waarom is een buurtbarbecue geheid een succes? Omdat zo'n initiatief is geboren vanuit de gedachte dat je een leuke buurt hebt en dat het gezellig is om eens per jaar de straat af te zetten en samen een BBQ te regelen. En passant kan zo'n initiatief evengoed bijdragen aan laagdrempelige ontmoeting, participatie en ondersteuning voor mensen die wel wat extra's kunnen gebruiken. Sporten is gezond en al sportend kom je met mensen in verbinding. Waarom denken we zo vaak vanuit problemen en niet vanuit dromen en kansen?

Lang niet eenvoudig

Wij zijn op zoek naar buurtinitiatieven waarin dromen en kansen worden gerealiseerd. Initiatieven die niet per se een wereldschokkend nieuw idee realiseren, maar een antwoord geven op vragen en behoeften van groepen mensen. Dat hoeven geen mensen te zijn die gelabeld zijn met een bepaald probleem, maar iedereen die wel eens iets wil of ergens van droomt. Het is overigens lang niet eenvoudig om zo'n initiatief op poten te zetten. Het meeste werk gaat in het voortraject zitten: wat is precies de behoefte die mensen hebben? En daarna: hoe kan die behoefte worden beantwoord? Wie kunnen daarbij helpen en wat is daarvoor nodig?

Do's	Don'ts
<ul style="list-style-type: none"> • Onderzoek waar behoefte aan is. Waar komen mensen voor naar buiten? • Begin klein en ga stap voor stap te werk. • Doe het niet alleen. Een goed initiatief vergt doorzettingsvermogen en dan heb je meerdere mensen nodig die bereid zijn er gedurende langere tijd hun schouders onder te zetten. • Het initiatief is niet alleen voor andere mensen; je moet het zelf ook echt leuk vinden. 	<ul style="list-style-type: none"> • Kijk waar problemen zijn en bedenk daar een oplossing voor. • Ga op je zolderkamer zitten en concentreer je op een goed plan. • Kijk goed wat je zelf kunt en bied dat vervolgens in je project aan. • Begroot niet te krap. Je moet zorgen dat alles er straks gelikt uit komt te zien. • Zorg voor veel publiciteit. Anders krijg je jouw doelgroep niet in de benen.

Projecten in de wijk waaraan subsidie is toegekend

In het eerste en tweede kwartaal van 2019 hebben diverse projecten een subsidieaanvraag ingediend bij IndeBuurt033. Hierbij een paar voorbeelden van projecten waarvan de subsidieaanvraag is toegekend:

Ontmoeting buurttuin van het Engelbertpad

Het doel van het project is om elkaar te ontmoeten en (beter) te leren kennen in de buurttuin aan het Van Engelbertpad. De buurttuin is op grond van de gemeente en in beheer van bewoners. Ook het afgelopen jaar is er hard gewerkt de tuin te onderhouden. Nieuwe enthousiaste mensen uit de buurt hebben geholpen en willen dat ook in de toekomst blijven doen.

Buurtmaaltijden in De Vriendenkring

In de Albert Cuijpbuurt wordt iedere eerste woensdag van de maand met veel succes een buurtmaaltijd georganiseerd. Tijdens de dialogotafel die eerder in deze buurt plaatsvond is dat idee opgeworpen. Een groep actieve buurtbewoners is ermee verder gegaan.

Dialogotafels

Er zijn vier dialogotafels geweest: in februari de Albert Cuijpbuurt, april de Bilalschool, mei Het Huis van Zuid (Fonteinkerk) voor de buurt Voltastraat e.o en in juni in Wijkhuis De Driehoek.

Wijkfeest

Elders in deze krant leest u over het gezellige wijkfeest.

Wijkkrant

Ook de wijkkrant ontvangt subsidie. Het voorbeeld van de wijkkrant heeft u nu in handen.

 Team Wijkwerkgroep-Zuid

Kunst in Zuid

It takes two to tango

It takes two to tango

It takes two to tango – Er zijn er twee nodig om de tango te dansen – is de naam van de enorme stalen sculptuur midden op de Stichtse Rotonde. Afhankelijk vanuit welke hoek je de rotonde nadert, laat het werk steeds een ander vorm- en lijnenspel zien.

Gemaakt door kunstenaar Ernst Hazenbroek (Rotterdam, 1955), staat het werk er sinds 1989. Zestien meter hoog en twintig ton zwaar. De oorspronkelijke rode kleur maakte het tot een opvallende en robuuste verschijning. In 2008 is het beeld overgeschilderd in lichtgrijs. Alsof het in de grondverf is gezet en de klus niet is afgemaakt. Zijn uiterlijk is nu luchtiger en bescheidener. Nog steeds het middelpunt, maar meer opgenomen in de omgeving van grijsig wegdek, verkeersborden en begroeiing.

Op oude foto's in Archief Eemland is te zien hoe Hazenbroek in een enorme loods bezig is met de constructie. Een nietig mens, staand op hoge stellages. Alsof hij aan het puzzelen was, schoof de kunstenaar met de omhoog getakelde plaatstalen delen rond tot hij tevreden was over het resultaat. De sculptuur werd dus niet vanaf de grond opgebouwd, maar hangend in de lucht. Los van de zwaartekracht, zoals je je kunt voelen als je danst.

 Celesta Lente

De wijkkrant en de website zijn uitgaven van en voor bewoners van het Bosgebied, Vermeer-, Leuser- en Bergkwartier. De redactie behoudt zich het recht voor kopij te bewerken en/of in te korten of niet te plaatsen. De stichting is niet aansprakelijk voor de inhoud van de geplaatste informatie of gevolgen door eventuele fouten daarin.

Heeft u iets te melden dat leuk of interessant is voor de wijkkrant, neem dan contact op via: redactie@amersfoortzuid.nl.

Redactie Bert Vos (hoofdredactie), Celesta Lente, Huub Stokman, Laura Vogelpoel, Renske Pruijt, Jeroen Bruinenberg en Renske van Berkel

Opmaak Ivar van Loen (www.ivarontwerpt.nl)

Druk Stichting Meo

Oplage 11.000

Bewonersinitiatieven Amersfoort Zuid

Kvk nr. 54872715

IBAN NL13 RABO 0137 4271 90

Facebook [Bewonersinitiatieven-Amersfoort-Zuid](https://www.facebook.com/Bewonersinitiatieven-Amersfoort-Zuid)

Twitter twitter.com/amersfoortzuid

www.amersfoortzuid.nl

www.amersfoortzuid.info