

de Pappenacker

Inhoud:

02	Inhoud
03	Van de redactie
04	Spoolderbelangen
05	Spoolderbelangen / Buitenploeg
06	Soldaat van Spoolde in coronatijd
11	Buurthuisnieuws
12	Weg bij de Spooldersluis
15	Op naar de 50 , en dan.....!?
16	In Memoriam Dini Eikekaar/Spoolder Gym
17	Spooldergym / Venus/Kerstzangdienst
18	Kunstroute
19	Natuurmonumenten
20	Even kort
22	Oranjevereniging Spoolde
24	Schatzoeker in Spoolde
26	Reisverslag, op avontuur in eigen land
29	De vele gezichten van het Engelse Werk
33	Gemeente - Buurt voor Buurt,
34	Heb jij een idee voor Spoolde?
35	Gemeente, MijnWijk
33, 34, 35	Plekken die je gezien moet hebben
37	Tunnelproject Spoolde
42	Achterblijvers
43	Jeugdpagina
45	Activiteitenkalender
46	Adressen

Foto pag. 1: Jeugd volop aan het werk in tunnel 1.
Foto pag. 2: Stefan Alberts aan het werk in tunnel 2.

TUNNEL PROJECT SPOOLDE

Hetty Buter

Het was natuurlijk al lang bekend dat we in een heel fijne buurtschap wonen, maar in de "tunnel-periode" is dat nog eens duidelijk gebleken.

Allereerst de aanmeldingen die binnenkwamen toen we mensen vroegen mee te schilderen aan "tunnel 1". Eenmaal bezig, bleven mensen zich aanmelden. "Kunnen we nog meedoen?", vroeg menig voorbijganger toen er door gezinnen geschilderd werd. Het idee van 2 uurtjes per dag schilderen, bleek voor jonge kinderen wat lang, dus uiteindelijk hebben we de tijden dat een (jong) gezin kwam schilderen ingekort, waardoor andere families ook nog ingedeeld konden worden. Of, in goed overleg en Coronaproof, werden twee gezinnen tegelijk ingedeeld. Zo konden er uiteindelijk 40 gezinnen met verf en kwasten aan het werk.

En niet alleen gezinnen werden enthousiast. Menig volwassene wilde graag helpen. "Is het ook voor 70-plussers?" Natuurlijk! Een tunnel voor en door de buurt.

Het was heel belangrijk dat al die gezinnen veilig met hun kwasten konden gaan smeren en dan is het fijn dat er een buurman is die daarin iets kan betekenen. Een beetje ongemakkelijk stond ik voor de deur van familie Schagen met de vraag of hij hekken voor het afzetten van de weg kon regelen. "Geen probleem, gaan we regelen!" Zo makkelijk kan het zijn! Nog voor de eerste groep schilders arriveerde stonden er hekken, pylonen en borden die het verkeer waarschuwden voor werkzaamheden.

- Melle Mijnhardt voorziet de tunnel 1 van een laag grondverf

- Je zou bijna vergeten hoe het was...

Aangezien de hekken en borden steeds omgezet moesten worden als er aan de andere kant van de weg gewerkt ging worden, werd één buurman benoemd tot "chef hek". Hij kon het dan niet laten om ook even een kwast te pakken en weer een stukje tunnel van kleur te voorzien.

Aangezien we het ook wel belangrijk vonden dat de verf op de muren kwam en niet op de tegels, hadden we nog iets nodig wat de grond kon beschermen tegen eventueel geklieder. Huisman Bouw (Evertsen Bouw) bracht een rol stucloper. Deze rol zag er na twee weken schilderen bijna net zo vrolijk uit als de muren van de tunnel. Het had zijn werk gedaan.

Twee weken van 10 tot 17 uur is er hard gewerkt en het resultaat was super. Melle Mijnhardt, de kunstenaar (FabriekFanatiek), heeft tussendoor en na die tijd nog wat bijgewerkt. Ook zijn er nog wat volwassenen op een avond bezig geweest met de puntjes op de i.

's Avonds in zo'n donkere tunnel met jongere en ou-

- Tunnel 2: De "wittende mannen", coronaproof aan het werk. Er moet er eerst wel geborsteld worden.

dere vrouwen en wat kwasten, was voor iemand aanleiding om te melden dat er iets gaande was in de Beukenallee. Wat ons een bezoekje van de politie opleverde. Dat voelde toch wel een beetje stoer... we worden nog gezien als jeugd die ongepaste dingen doet in donkere tunneltjes!

Terwijl we druk waren met deze eerste tunnel vonden we het toch wel jammer dat de ene tunnel er zo vrolijk uit zou komen te zien en de andere tunnel nog voorzien was van rare teksten. Vandaar dat we contact hebben gezocht met de graffiti-artisten die onder het viaduct in de Nilantsweg hun "tags" en "pieces" zetten. Het probleem was wel dat het geld op was en dat het dus voor niets zou moeten. Maarja, of je nu je graffiti-kunsten uitoefent aan de Nilantsweg of aan de Beukenallee?

Verschillende graffiti-artisten waren enthousiast en wilden graag meewerken. Ze wilden best hun tekening op de muren zetten, maar geen geld betekende wel dat ze hun eigen ideeën op de wanden zouden zetten.

Tunnel 2 moest nu ook gewit worden. Daar werd de app-groep "de wittende mannen" voor opgericht. Gewapend met kwasten en rollers hebben ze de wanden 'gevaarlijk wit' gemaakt. Gevaarlijk wit, omdat

het wel zou kunnen uitnodigen om op zo'n mooie witte wand je "tag" te zetten. Gelukkig bleef iedereen van onze witte muurtjes af.

Stefan Alberts van "Klaver5" heeft in de tussentijd geïnformeerd bij het Buurtcultuurfonds of er nog geld beschikbaar was. Misschien dankzij Corona was dit geen probleem, ze moesten het geld toch ergens instoppen, dus we kregen nogmaals een paar duizend euro!

En zo konden we met Stefan om tafel om te overleggen wat we op de wanden wilden en was het mogelijk om de jongeren uit Spoolde mee te laten helpen.

De laatste week van de zomervakantie werden er door een medewerker van Schagen weer hekken en borden geplaatst. Zodat ook Stefan kon beginnen met wat voorbereidingen. Wel vreemd dat Melle om de haverklap controle kreeg van politie, net als de vrouwen die de laatste stukjes op een avond inkleurden en dan staat er de hele week een man met een spuitbus onder het viaduct en geen politieagent komt een kijkje nemen. Het imago van de graffiti-artiest is ook niet meer wat het geweest is...

Op zaterdag 14 augustus was het de beurt aan 14 jongeren uit Spoolde. Ze mochten de letters Spoolde voorzien van een afbeelding die bij hen of bij Spoolde past.

DJ Justin maakte een draaitafel, met mooie letters werd Zwolle gespoten en ook PEC mocht niet ontbreken, het ooievaarsnest uit de achtertuin werd gemaakt en natuurlijk de Spoolderfeesttent en het zwemmen bij de Katerveersluisjes.

Even werden de jongeren uit hun concentratie gehaald door een buurvrouw die ijsjes kwam brengen. Zeer welkom, zo'n koude versnapering op zo'n zomerse zaterdag! Daarna terug in die concentratie om de pieces op tijd af te krijgen. De graffiti-artiest zorgde voor de finishing touch, een lijntje hier en een schaduwkje daar. Tot slot mochten de jonge Spoolder "graffers" hun naam inkleuren op de schuine zijde van de tunnel. Vol trots lieten de jongeren hun "piece" en "tag" zien aan hun ouders.

De volgende dag heeft Stefan de afbeeldingen van Spoolder gebouwen en gebeurtenissen afgemaakt. Ook nu bleef menig voorbijganger even kijken, leverde wat commentaar, waarna Stefan het heel gemakkelijk (zo leek het althans) weer aanpaste. Over het algemeen waren de reacties zeer lovend, waardoor we Stefan regelmatig naast zijn schoenen zagen lopen. Maar goed, dat mag ook wel, want het resultaat is ge-wel-dig!

En dan heeft Spoolde twee hele mooie tunnels, maar wat als er één of andere onverlaat met een spuitbusje langs komt en bedenkt om op onze tunnels weer zo'n raar woord te spuiten? Daar bleek een oplossing voor te zijn. Een coatinglaag.... kosten: € 1500,-!?

Ook toen bleek dat ons buurtje dat samen even regelt. Ik vertelde het verhaal over de coatinglaag en de kosten aan een buurman, die direct zijn portemonnee trok en zei: "Ik sponsor wel!" (Dank je wel, Erik van Enk, Bouwadvies en Klusbedrijf!)

Een andere buurman heeft connecties met SealteQ.

- Hier wordt een tweede laag van de beschermende coating aangebracht.

Een bedrijf dat onder andere gespecialiseerd is 'anti graffiti behandelingen'. Dit bedrijf wilde de coating wel leveren en een groot deel sponsoren. We hoefden nog maar 500 euro bij elkaar te sprokkelen. Een oproepje in de "tunnel-app" leverde op een avond zelfs iets meer op dan het benodigde bedrag!

Op twee zaterdagochtenden zijn we met een klein groepje met drukspuit en rollers naar de tunnels gegaan en hebben er twee lagen coating op aangebracht. Mocht het toch gebeuren dat iemand er een tekst overheen spuit dan is het gemakkelijk te verwijderen. We gaan er echter vanuit dat niemand het in zijn hoofd haalt om aan ons kunstwerk te zitten!

De gemeente heeft ondertussen ledverlichting aangebracht in beide tunnels, waardoor de kunstwerken extra goed verlicht worden. Zij zijn tevens aan het onderzoeken hoe de ruimte tussen de tunnels beter verlicht kan worden, waardoor het ook tussen de tunneltjes in straks wat prettiger fietsen is.

Het is af...! Tunnel 1, tunnel 2, de coatinglaag en de verlichting! Dat zouden we eigenlijk graag met alle deelnemers en de rest van de buurt willen vieren. Helaas is dat nu niet mogelijk. We hopen echter dat we jullie allemaal nog eens te verwelkomen bij de feestelijke opening!

Zoals genoemd aan het begin van dit verhaal, wist ik wel dat het heel fijn wonen is in Spoolde. Dankzij de gezellige tijd met al die buurtgenoten en twee prachtige tunnels, weet ik nu wel heel zeker dat ik hier niet weg wil!

