
j 	
r

r
1A,Aç /

Li Li'
MJ o 	tellihgwarfs

it

40e jaorgaank no 3
juni 2012

I

F!
(0516) 43 83 43
wwwrabobankdestellinqwerven.nI

	
Rabo bank

FOTO'S

Omsiag, blz. 16, 20 Mach el de Vos
blz. 4, 5, 9 Lenus van der Broek

blz. 11, 13 Sietske Landman

blz. 19 Coen Peppelenbos
blz. 21, 22,23,24 Marije Kuiper
blz. 28, 30 Jan en Amelia Brouwer

Foto omsiag: vanuut Egypte bij Ni jberkoop hej
een mooi uutzicht op de sluuswaachterswoning
bij de Kuunder

Kolofon

De Ovend wodt uutgeven deur de Stichting Stellingwar-
ver Schrieversronte en komt zes keer in etjaor over de
heerd bij de leden/ab. In dit blad verschienen bi'jdregen
op et terrein van de Stellingwarver schrieveri'je, tael-
kunde, volkskunde, geschiedenis en taelbeweginge.

Redaktie 	Koosje Hornstra, Jimmy Visser
en Jannes Westerhof

Buro-redakteur Sietske Bloemhoff

DTP 	 TrijnieTelkamp

Omslag 	 Sietske Bloemhoff

Drok 	 Banda, EtVene

Administraosie 	Stichting Stellingwarver
Schrieversronte,
Willinge Prinsstraote 10,
8421 PE Berkoop/Oldeberkoop
Till. (0516)451108

Eupeningstieden Maendag tim donderdag:
9.00 ure tot 16.00 ure

Administraosie 	Overleg mit aandere mitwarkers kan
alliend nao tillefonische ofspraoke

E-mail 	 info@stellingwarfs.nl

Webstee 	www.stellingwarfs.nl I
www.stellingplus.nl

Lidm./Ab. 	€ 18,00 in etjaor

Losse nommers € 3,50

ISSN 0 166-735 1

Dr mag glen wark uut dit blad overneumen wodden
zonder schriftelik goedvienen van de maeker(s).

INHOOLD

Jannes Westerhof
Et veuroffien

Van de redaktie
Prachtigejubileumviering 40-jaorige
Schrieversronte
	

3

Johan Veenstra
Een sombere midday
	

6

Van de redaktie
Midday veurstellings in 'Et Darreltien'

	
8

Van de redaktie
Stellingwarf-tro fee veuriannes Westerhof

	
9

Lily Köhler
Zoem ertied
	

10

Jannes Westerhof
Bestuurslid Peter Riksma: 'Etjubileumjaor
geft kaansen'
	

11

Van de redaktie
Eerste ankondiging: geschiedenislezing
op 9 oktober
	

14

Van et bestuur
Daank, daank, daank!
	

15

Jannes Westerhof
Ditplak dot me wat
	

16

Marije Kuiper
Twieduzend kilemeter in zes daegen

	
20

Fettje Alten/Johan Veenstra
Sutelen mit takt en verstaand

	
24

Van de redaktie
De 'koer' veur de jaorige Schrieversronte!

	
27

Jan en Amelia Brouwer
Reisverslag naor Chili (6 en 7)

	
28

Van de redaktie

Groter anbod van kursussen bij
Schrieversronte
	

ki

Nao et biezundere nommer van april is d'r disse keer weer een 'ge-

wone' Ovend. Hoewel gewoon, ok in disse Ovend komt et jubileum

weer votop an de odder. De zoemer moet nog ankommen, mar Jo-

han Veenstra en Fettje Alten doen al een oproep veur de sutelaktie!

Jim hebben lezen dat d'r weer ni'je boeken in veurbereiding binnen

bi'j de Schrieversronte die misschien klaor binnen veur de sutelaktie.

lene daorvan is et Ste//in gwarfs voege/boek van de jonge netuurfoto-

graaf Ruurd Jelle van der Leij mit teksten van Freddie de Vries. In De

Ovend hebben, veural in et april-nommer, al een stokmennig foto's

van Ruurd Jelle staon. Nao ofloop van de jaorvergeerdering van 10

mele het hi'j in een prissentaosie tal van foto's op een schaarm zien

Iaoten en verteld hoe hi'j ze maekt had. Zunde dat et boek nog niet

klaor was, want 1k weet zeker dat iederiene vot-en-daolik et boek

kocht hebben zol om nog meer van die prachtige foto's zien te kun-

nen. Soms besteedde hi'j d'r maonden an om iene foto te maeken

en as et dan Iokt 'dan bi'j' een gelokkig meenske zee hi'j. Et gaot bi'j

him niet alliend om de voegel, mar om de kompesisie, de Iijnen, de

kleur en veural ok om et gedrag van voegels zien te Iaoten. Et is altied

meraokels mooi om te zien hoe een meenske hielendal opgaot in zien

wark of zien hobby. Toevallig was 1k de dag daorveur op pad mit een

netuurfotograaf die zien sporen al lange verdiend het, mar nog mit et

zelde enthousiasme doende is. Veur de rebriek 'Dit plak dot me wat'

maekte Machiel deVos uut Haovelte foto's in en bi'j een heidegebied

in de buurtschop Egypte. Ok Machiel is mit et maeken van een boek

doende. In et fotoboek mit de titel 'Havelterzand' komt et Iaandschop,

de netuur en de archeologie van et gebied tussen de Wapserveense

Aa en de Olde Vaort an de odder. Tussen de beide revierties liggen

o.e. de stuwwal Haovelterbarg en et dorp Haovelte. Kiek mar es op

www.havelterzand.nI om es wat prachtige foto's in en van et gebied

te zien. Et perbleem veur Machiel is om een uutgever te vienen, mar

veural om foonsen te vienen. Wat dat angaot het Ruurd Jelle gelok

dat Et boekefoons van de Schrieversronte, ok in disse muuilike tied,

zoe'n boek wil en durft uut te geven.

1k weenskjim een protte lees- en kiekgenot mit disse Ovend.

Jannes Westerhof

Prachfige jubileum-
viering 40-jaorige
Schrieversronte

warver Schrieversronte zien 40-jaorig

-

jubiteum in 't Vlechtwark in Noordwool-

de. Zoe'n 180 geneudigden maekten

disse biezundere bi'jienkomst mit, onder
heur weren tat van leden, oold-bestuursteden
en gao mar deur. Ok de gemienten en de
perveensie weren goed vertegenwoordigd

it o.e. teden van de beide gemientelike kol-
teges en raoden. Alderdeegst perveensiaot
kultuurdippeteerde Jannewietske de Vries
hadde ondaanks een overbezette agenda nog
even de tied vunnen om naor Noordwoolde
te kommen. De middag wodde een prachtige

kombinaosie van fielsetaosies, toespraoken,
moole volksmeziek van et Grunninger yolks-

meziekduo Elke Meiborg en Bert Ridderbos
en een peer biezundere hoogtepunten.

De middag begon uteraord mit een spe-
ciaole jubileumtoespraoke van veurzitter Ype

Dijkstra. De veurzitter gong naodrokkelik in

op et plak en de funktie van de ooldste me-

derne streektaelinstelling van et laand, veur

.ow en veur de toekomst. Netuurlik gong
Dijkstra ok nog even in over de eerste jaoren
van de stichting, de ideaten van de meensken

van doe. Daornaost nuumde de veurzitter
et belangriekste wark dat d'r deur de jaoren
henne deur alte Schrieversrontemeensken

(vri'jwillig en professioneel) verzet is. De hiele

toespraoke van de Schrieversronte is trou-

wens nao te lezen op de webstee
www.steHingplus.nI.
Veur de beide gemienten voerde wethoolder
Henk Jan Veenhouwer et woord. De wethoot-
der maekte een groot komplement veur de
Inzet en uutstraoling van de Stellingwarver

Schrieversronte in de oflopen veertig jaor.
en biezundere gaast kon spietig genoeg niet

naor Noordwoolde kommen, dat was Twied

Kaemerlid veur et CDA Eddy van Hijum. Va

Hijum fielseteerde liekewel in een speciaol

videotoespraoke de Stetlingwarver Schrie-
versronte mit etjubileum en sprak ok zien:

wardering uut veur alle wark dat deur d -
stichting verzet is. Eddy van Hijum zet hi

mit ere fraktieleden butengewoon in veur

de veerdere erkenning van et Nedersa

waor ok et Stellingwarfs onder vaal1

Schriever en oold-bestuurslid Johan Veehstra
vertelde daornao een pracht van een verha
over de oprichtingsbi'jienkomst van de Ste,

lingwarver Schrieversronte op 29 april 197
Et kolderieke verhael is vanzels in disse Ovenc
opneumen! (zie blz.

An et aende van de mid
twie biezundere gebeurtenissen. Zo wodd
de deur de Schrieversronte instelde Stellin
warftrofee veur de twiede keer uutrikt. Dit

keer was de prachtige trofee, een ontwarp

van keunstener/keramist Peter Hiemstra va
Berkoop, veur Ovendredakteur Jannes Wes
terhof uut Darp. Op btadziede zeuvi
die uutrikkinge meer te lezen. -

Tot slot kwam burgemeester Harry Ooster-

man van Stellingwarf-Oostaende naor veuren

mit een keuninklike onderscheiding. Die

onderscheiding was veur dr. Henk Bloemhoff,
iene van de oprichters van de Steltingwarver

Schrieversronte, mar ok de eerste veurzitter.
Henk Bloemhoffwodde benuumd tot Ridder
in de Odder van Oranje-Nassau vanwegens al
zien inspannings veur et Stellingwarfs en de

Steltingwarver Schrieversronte deur de jaoren

henne.

Nao et officiële pat was d'r nog een gezeltige

receptie in de mooie foyer van 'tVlechtwark
in Noordwoolde.

r

1.Veurzitter Ype Dijkstra ti :
zienjubi/eum toespraoke.
2. Op de veurste riegel v,r.n.I.: wet-
hoolderJ. Jon gbloed, wethoolder i.
van der Zee, wethoolder C. Trompet
ter, wethoolder H.J. Veenhouwer,
veurzitter Y Dijkstra, zien vrouwi.
Dijkstra, .cchrieveri. Veenstra, ooldl
bestuurslid F. A/ten en ponghooIde
H. Koe/ma ivusteren andachtig no
de meziek.
3. Ovendredaktie/eden Koosje Hon
stra en Jimmy Visser bekieken de
jubi!eumuutgifte van De Ovend.
4. Burgemeester Harry Oostermdrf,
hadde een keuninklike on dersch ei-
ding veur di. Henk Bloemhoff.
5. De foyer van 't Vlechtwark, VkIIL

veurdat de officiëIejubiIeurnvierin
beginnen zol.
6. Veur rnooie mi rr
Elke Meiborg en Bert Ridderbos.
Aachter heur hangt de n?je Stel-
tin gwarver v!agge die die middag
veur et eerst wapperde. De viagge is
ontwurpen deur Sjoerd Hoogenkamp

Piet Bergveld

Jim wark veur 't Nedersaksisch,

Veur streek en dialekt

Dat geft an 't hoge Noorden,

Wat meer 'cachett! Zoks trekt!

En daorom, beste Schrieversronte,

Neem ik mien pette of!

'k Wardeer jim iev'rig warken

En 'k breng f een woord van lof!

1k reken !t mi!j een ere

Dat ikjim fielseteer!

En dat 'n protte meensken van jim wark

Nog lange profiteer!!

(Op basis van de brief van mien heit
an dr. Jan Naarding, bi') gelegenhied

van die zien promosie.)

Omreden de heer Piet Bergveld niet naor de
officiële viering kommen kon, fielseteerde hi]
de Ste/tin gwarver Schrieversronte mit et h/er
ofdrokte gedicht.
Piet Bergveld, zeune van Hendrik Johannes Berg-
veld, gaf an dat zien heit et zo ongeveer schreven
hebben zol. Hi] zicht et gedicht ok een betien as
herinnering an zien heit en verteltzeker te weten
dat die trots west hebben zol op de SSR veur
datgene wat de stichting veur de Ste//in gwarver
tael en ku/tuur veur mekeer kregen het.

Johan Veenstra

Een sombere middag

k heure bi'j et almar kleinder woddende

koppeltien yolk, dat de oprichting van de

Stellingwarver Schrieversronte nog mit-

maekt het. Dit wodt dus een soortement

Poke vertelt...

lknemejim mit weeromme in de tied naor
zaoterdagmiddag 29 april 1972. Et was die
dag ongeveer tien graoden, bewolkt, zo now
en clan vul d'r een spattertien regen, de wiend
zat in et zuden. Et leek morgens betied al een
sombere dag en somber zol die dag in alle
opzichten wodden. Et zol een traumatische
middag wodden en et trauma da'k doe oplo-
pen hebbe, het tot an de dag van vandaege
nooit echt overgaon wild. Inwendig het et
algedurig as een venebraand deursmoegd.
Mar now gooi ik et d'r allemaole uut in de
hope dat dIsse middag me therapeutisch een
geweldige opkikker geven zal.
In de kraante hadde indertied staon dat d'r op
die 29ste april een praotmiddag over et Stel-
lingwarfs hullen wodden zol in de oolde ulo
van Wolvege. Jannes Nijholt zol daor praoten
over et ofbrokkelen van et Stellingwarfs, d'r
zol een klaankbeeld over streektaelen wezen,
en Henk Bloemhoffzol et hebben over de
Bergveld-spelling. Meensken die d'r henne
wollen, konnen heur anmelden bi'j Anne de
Vries op et meerst beroemde Stellingwarver
adres in die jaoren: Builerweg zesse in Buil.
Daor konnen meensken eertieds ok mit al
heur reakties terechte angaonde et radioper-
gramme Op 'eschostienmaantel. Aj'de en-
thousiaste berichten van et radiovolk geleu-
yen mochten, zat de brievebusse daor in Buil
algedurig stampvol en reageerde et gewone
yolk mit vrachten post op et Stellingwarver

Reveil. Jaoren laeter bekenden de heufd rot-
lespeulders uut die tied dat et allegeer leugen
was, dat d'r ems nooit ok mar iene reaktie van
et gewone yolk kommen was. Veur zoks bin
Stellingwarvers btiekber altied te stoeg en te
tauw west. Mar al mit al is de Stellingwarver
Schrieversronte doe dus in een sfeer van
leugens en bedrog uut aende zet. Mar... dat
wussen we doe allemaole nog niet op die
middag in april...
Harmen Houtman en ik hoefden oons trou-
wens niet an te melden. Wi'j kregen een uut-
neudiging, omdawwe uut oonszels at an et
schrieven gaon weren en d'r sund jannewao-
ri 1972 at gedichten en verhaeten van oons
in de LiwwadderKraante stonnen in de ni'je
rebriek Uut de pu/trum van de Ste//in gwarven.
Zodoende kregen wi'j een stencilde uutneu-
diging van Pieter Jonker op 'e Haule in de
busse. Henk en Sietske Bloemhoff, Pieter Jon-
ker... Naemen van oons doe nog onbekende
meensken. Mar dat zol rap veraanderen...
Dat zo zetten Haarm en ik op 'e flets naor
Wolvege toe. De oolde ulo griesde me an.
1k hadde een gloepende hekel an dat rot-
gebouw, hadde d'r minnejaoren had, en de
schoelemeesters, de meneren, mo'k op een
inkelde uutzundering nao niet lieden al was
't ok nog zo. En now mo'k d'r nao negen jaor
weer henne.
Bij de ulo hong de Stellingwarver vtagge an
de vlaggemast. 1k wus tot clan toe niet iens
dawwe een elgen vlagge hadden... We zetten
de fletsen in et hokke. Et zag d'r allegeer nog
krek zo uut as in die aekelike schoeletied. En
we weren nog mar krek de deure in of Jannes
Nijhott kwam zuver wat uutgelaoten op oons
of. 'Mooi daj'm d'r binnen,jongen!' zee hi'j.
Mien verstaand ston haost stilte. Nooit eerder

was hi'j zo op me ofkommen, nooit eerder
ha'k de man ok mar len woord Stellingwarfs
praoten heurd. 1k wus van mien moeder dat
hi'j bi'j oons uut Ni'jhooltpae kwam... mar
de meneren van de ulo praotten vanzels
altied Hollaans! Doe hi'j vanofde legere
schoele in Steggerde as schoelemeester bi'j
oons op 'e ulo kwam, mossen we allemaole,
len veur iene, naost de baank staon gaon en
oonze naeme zeggen. Et hadde zuver wat
militairistisch... En now... Now was et zomar
inienend een hiele gewone en zo te zien ok
best wel aorige man... 1k raekte d'r kompleet
van in de tieze. Wat mos dit in hemelsnaeme
wodden?
D'r zatten een goeie veertig meensken in de
kantine en Haarm en ik gongen d'r bedeesd
bi'j an een taofeltien zitten.
1k zag Henk en Sietske Bloemhoff en Pieter
Jonker op die middag veur de eerste keer
van mien leven. 1k kende pattie naemen
vanzels at wet vanuut de kraante en van dat
pergramme op 'e radio, mar zien ha'k ze nog
nooit. 1k hebbe heur die middag goed in
ogenschouw neumen en perbeerd om een
goed beeld van heur te kriegen. Sietske was
doe nog mar zoe'n halfwassen jonk. Van heur
kon 'k gien goed bee Id kriegen. Ze leek me
een verlegen maegien toe dat vermoedelik
plaeties van Rex Gildo boven et bedde in
Ni'jberkoop hangen hadde. Mar hadde 1k wel
goed zicht op maegies? 1k wiefelde. Et kon ok
zomar wezen dat ze yule wilder was en John-
ny Hallyday naachs bi'j heur hadde of... de
echte Elvis Presley. Heur breur Henk hadde
de uutstraoling van een schoelemeester in de
goeie betekenis van et woord, mar... 1k kon
doe al wel zien dat d'r meer in zat. En Pieter
Jonker, och Pieter Jonker... Pieter was die
middag drok, maltaepelig en bewegelik. En
zo is Pieter altied bleven. Haarm en ik hebben
mekeer es ankeken, et verget me nooit, en
we dochten beidend etzelde. Zowwe mit dit
yolk wel akkederen kunnen? Aachterof biw-
we vanzels wel bliede dawwe doe niet drekt
opstapt binnen. Marja, misschien hebben zi'j

wel docht: Wat moe'we in hemelsnaeme mit
die beide bleue mannegies uut Ni'jhooltpae
beginnen?
Intied begon meester Bloemhoff over de
Bergveld-spel ling te praoten en mit kriet op
een schoelebod te schrieven. Een bod dat
op een ezel ston. 1k zie et zo weer veur me.
En doe begon Henk inienend ok over mi'j te
praoten. Et zwiet brak me uut. A'k argens een
hekel an hadde... 1k vuulde dat meensken
naor me keken. Henk zee da'k de Liwwadder
Kraante in mien ientien al zowat volschreef.
Zo zee hi'j dat echt! De Stellingwarver Baron
von Münchhausen! Eerst die almar overvolle
brievebussen in Bull en now dit... Overdrie-
yen is ok een yak! En hi'j zee ok da'k at een
hiele protte van de Bergveld-spel ling ofwus
en vreug doe a'k wel even veur 't bod kom-
men wol. Veur et bod kommen! Negen jaor
leden ha'k eindelik die ellendige rotschoele
mit die opblaosde podden van meneren
dagzeggen kund en de aldereerste keer da'k
d'r weeromme was, mo'k votdaolik weer veur
't bod kom men! Mar wat doej'? le holen je
fesoen, dat ik toffelde toch mar naor veuren.
En doe vreug meester Bloemhoff a'k et woord
luzen wet even op et bod schrieven wol en
hi'j drokte me et stokkien kriet in de hanen.
1k hadde et zwiet dikke op 'e rogge staon.
Luzen... 1k vuulde dat et me overal begon te
kriebelen en kon niet meer helder naodaen ken.
Luzen... Ikvuutde alleman naor me kieken.
Daor ston de man die almar stokken in de
LiwwadderKraante schreef, de man die alles
at zowat van de Bergveld-spel ling ofwus. De
man die at ommeraek in 't zoolt bebeten was
en een veurbeeld veur de aanderen wezen
mos. En doe... schreef ik mit et krassende
krietien et woord luzen mit een s... Lusen...
Et yolk reageerde niet, dat wus van niks, mar
meester Bloemhoff zee dat et niet goed was.
Hi'j Iachte d'r wat verontschutdigend bi'j.
Luzen mos niet mit een s mar mit een z... Mit
de huud vol schaemte bin 'k weer naor mien
taofeltien toestraampeld. De ofgang kon niet
groter wezen.

Op vier zundaegen

Middagveursl

Misschien dat de meensken die d'r inder-
tied bi'j west hebben, die nog leven, en hier
vandemiddag ok binnen heur d'r niks van

herinneren kunnen. We hebben now ienkeer

allegeer oonze elgen waorheden en andaen-

kens an die noodlottige middag. Mar zo is et

gaon en niet aanders 1k hebbe et nooit ver-

geten! As een eupen wonde het et dejaoren

deur deurzwöld en -toekerd. Mar now he'k et
eindelik verteld! 1k hebbe mit et waeter veur
de dokter west en hope vurig dat disse biecht
me vertichting brengen zal, dat et now einde-

uk rustig in me wodt, en da'k d'r de kommen-

de veertig jaor gien hinder meer van hebben

zal. Laot disse mooie en gedaenkweerdige

middag daor et begin van wezen!

Op vier zundaegen zullen in et eupenlochttheater'Et Darreltien' in Der Izzerd opni'j mid-

dagveurstellings holen wodden. De veurstellings bin van 14.00 tot 16.00 ure, en iederiene
die wat zien Iaoten will op et gebied van keunst (meziek, zang, poëzie, verhaelen) is van

hatte welkom om daor an mit te doen. De daotums en thema's bin:

• Zundagmiddag 3 juni: veur iederiene die wat zien Iaoten wit

• Zundagmiddag 8juli: tied veur et Stellingwarfs
• Zundagmiddag 26 augustus: speciaole veurstelling in et kader van 'Stuyvesant 400', mit

o.e. histotolk Frank Spijkers

• Zundagmiddag 9 september: speciaole middag veur dejongeren.

Anmellen kan bi'j: etdarreltien@ter-idzard.nt.

De intree is € 4,00 veur voiwassenen en € 1,00 veurjeugd tot 18 jaor.
Eupenlochttheater 'Et darreltien' is te vienen aachter et dorpshuus van Der Izzerd; bi'j mm

weer is et pergramme daor.

Erkenning Nedersaksisch

In de verschillende media was d'r de Iaeste tied ommeraek veul ommedaenken veur et

nog niet veerder erkennen van et Nedersaksisch (dus ok et Stellingwarfs). Menister Spies

leut et allemaole'mooi'ofweten en de reakties op heur onwieze besluut weren en bin niet

van de Iocht. Op dit mement (begin meie) is de petisie veur veerdere erkenning at deur
een kleine 9500 personen tekend. Belangriek is ok dat twiede kaemerlid veur et CDA Eddy

van Hijum veerder aktie ondernemen zal deur kaemervraogen te stellen. De alderlaeste
ontwikkelings rond de erkenning bin altied te lezen op de Schrieversronte-webstee
www.stellingwarfs.nl.

Lily Köhler

Zoemertied

F 	èjakkes... morgenvroeg een ure eer-
der d'r uutzeg iktegen de kiender as
1k zie hoe iaete as et is.
'De zoemertied wodt weer insteid.

As eerdse wezens meugen we zels weer
even an de klokke dri'jen, zodawwe een ure
ianger genieten meugen van de tied die
oons toemeten
'Doe niet zo naIef reageren ze ongeieuvig.
'Morgenaovend is et een ure langer iocht,
clan is a lies weer gewoon:
'ia, spietigzeg ik.'Et zol best aorig wezen
awwe de tied een poze in eigen haand ne -
men konnen:

Een betien lusteloos loop 1k om tien ure naor
mien slaopkaemer en kroep onder et syn-
thetische doons. As ik op bedde hg, daenk 1k:
oe heerken, de klokken! Alle klokken moe'n
verzet wodden. Et hahl5aorhikse digitale ge-
prots moet weer beginnen. Hoevule klokken
heb 1k in huus? Een stok of tiene! En stok veur
stok hebben ze van die priegelige knoppies,
kleinder as de kop van een lucifes, waorbi'j
vergeleken mien wiesvinger wel een lanteern-
paole liekt as 1k ze indrokken moet. Eertieds
hadden we thuus Iéne klokke. Et biesterbaor-
like exemplaor ston op 'e schostienmaantel.
Mit een rutien d'r veur, daj'eupen en dichte
doen konnen om de wiezers te verzetten. Half
slaopdronkend stap 1k van bedde en loop op
blote voeten naor de woonkaemer. Welke zal
ik et eerste een ure weerommedri'jen, daenk
ik mit mien haor in de warre.
'De video? Oe nee, dat hoeft geiokkig niet
meer... die is tegenwoordig veurpergram-
meerd. De verwaarming. 1k diep et boekien
op uut de lae van et buffet, waor de ge-
bruuksanwiezing van de pergremmeerde,
optimaoliserende klokkethermostaat mit veul

instel- en uutleesmeugelikheden veur et mit
vaaste riegelmaot regelen van verwaarmings-
toestellen in ligt, en doe et kleppien van de
thermostaat naor beneden.
1k kiek in et instruktieboekien op de bladziede
'klokke op etjuuste ure zetten'en doe een ex-
tra laampe an, omreden et stikduuster is in de
kaemer. 1k drok op INVOER DAGiTIJD en hool
de knoppe indrokt tot de juuste tied in et uut-
leesveenster weergeven wodt. D'r begint wat
te flikkeren en te daansen, en ja heur, et lokt.
Dan de klokke van de tihiefoon mit et ant-
woordapperaot. Een menuut Iaank zit ik weer
in et instruktieboekien te steren, drok weer
knoppies en cieferties in en zie dat d'r defer-
ties verdwienen die niet vot moeten. Et lokt
niet. 1k stop. 1k loop naor de klokkeradio. Weer
hool 1k mien vinger op 'e knoppen... alaarm,
timer, fast, slow en slumb, 1k zie dat de ciefer-
ties now as in een deurdri'jde flipperkaaste in
een raozend tempo veurbi'jrollen en drok op
goed gelok een knoppe in.
lk zocht. Ik geleuf et veerder wel. Muui gao 1k
weeromme op bedde.
Eer ik in de slaop vale daenk ik:'Mien kiok-
keradio zal morgen wel een ure te Iaete deur
mien huus schetteren mit de mitdieling:
'Goelemorgen Nederlaand! We gaon d'r van-
daege weer es Illèkker tegenan!'
Mien poes zal morgenvroeg wel om dezeide
tied as eers wakker wodden. Et veurjaor ropt
him wel om een ure eerder uut et nust te
kommen. Iederjaor in etveurjaor, as poes
zien hormonen weer op voile toeren dri'jen
gaon... aiderdeegst naodat hi'j jáóren leden
een 'et-poes'wodden is... weet 1k dat poezen
heur NIKS van de zoemertied antrekken. Ze
léven gewoon! 1k wol dat 1k een katte was...

Jannes Westerhof

Bestuursfid Peter Riksma:
'Etjubileumjaor geft kaansen'

B
egin veurig jaor mos Peter Riksma wI

evenpies bedaenktied vraogen doe

him vraogd wodde om bestuurslid van

de Schrieversronte te wodden. Hi'j het

een eigen bedrief waor gien vaaste tieden

gellen en dot daornaost nog van alles en

nog wat en butendat ligt Berkoop veur him

niet naost de deure. Mar tael, en zeker ok

de streektael, Iigt him nao an 't hatte en et

bestuur vergeerderde mar een keer of zesse

in 'tjaor. Dat... et mos mar wezen.

Dik een jaor Iaeter zit ik mit him an taofel in
zien huus in Zandpol, een dorp van tegen de

viefhonderd inwoners tussen Ni'j Amsterdam
en Schoonebeek. '1k bin verrast over al et wark
dat deur de bestuursleden, de kleine staler
alle vri'jwilligers daon wodt. Et is vanzels in dit

jubileumjaor wel hielendal slim, mar et gelt
ok veur alles wat d'r'normaal'verzet wodt. 1k

vien et eervol dat ik daor an mitdoen mag.'

Al haost veertig jaor woont hi'j in Zuudoost-

Drenthe, mar de baand mit de Stellingwarven
is altied bleven. 'Vader en zien twie breurs
weren alle drie stoffeerder bi'j etzelde bedrief

inWolvege. Et'tapijt'zit nog in defemilie

want Peter van Riksma Woonmode in Wol-

vege is een neve van mi'j. Daornaost weren
de breurs alle drie muzikaant en speulden
op brulloften en perti'jen. En et SteiIingwarf;
het altied mien belangstelling holen. Niet

dat ik d'r yule mit doende was, ik had mien

eigen beslommerings. 1k las De Ovend, kwan

Henk Bloemhoff bi'j een opleiding tegen
en gong zo now en dan wel naor optredens
van bi'jglieks Johan Veenstra. Et leek een
betien op een heidebraand, et vuur flakkerde

Peter Riksma mit zien hontien Loesje.

geregeld es weer op. In 1995 zat ik in de jury
van De Oolde Pook-pries en laeter in de jury

van Stellingwarfpop, waordeur ik wat meer in

kontakt kwam mit de Schrieversronte.'

Nao de Sint Franciscusschoele gong Peter
naor de eupenbaore ULO in Wolvege. In Et
Vene volgde hi'j de 'havo-top'en et eerste jaor

an de Pedagogische Akedemie. Een liefheb-

ber van sporten was hi'j niet. '1k was doe al

een lezer en luusterde graeg naor meziek.
W.F. Hermans was ien van mien favoriete
schrievers en Gerrit Komrij vun ik geweldig
as panellid in een tillevisiepergramme over

literetuur.' De P.A. het Peter ofmaekt in Em-
men. 'Moeder was een Drentse, ze kwam uut
Emmer Compascuum. Zi'j vuulde heur niet
echt thuus in Wolvege en dat wodde slimmer
doe zussien Helma leukemie kreeg en, nog
gien vief jaor oold, overleed. Et beterde niet,
ok niet doe d'r een twiede Helma geboren
wodde. De Iangst naor Oost-Drenthe bleef
en doe vader in de W.A.O. raekte wodde et
meuge Ilk daor henne te gaon en verhuus-
den we naor Schoonebeek. Veur mi'j was et
een bekende omgeving, want wi'j weren in
de zoemervekaansies yule in Compas en ok
veerder kwammen we d'r yule. Moeder is in
Drenthe opknapt, mar al in 1981 raekte vader
uut de tied. Tegere mit moeder en Helma
he'k daornao in Emmen, Kiazienaveen en Ni'j
Amsterdam woond. Moeder overleed in 1991
en Helma en ik bin tot drie jaor leden saemen
wonen blieven. Helma woont now in Sleen
en ik mit vrundin Sietske in Zandpol.'

'Omdat ik altied wark had in de streek hoefde
ik ok om die reden niet vot uut Oost-Drenthe.
Van 1975 tot 1988 was ik in Emmen onder-
wiezer an de kattelieke legere schoele, laeter
basisschoele, Titus Brandsma. Om an een
middelbaore schoele les te geven he'k de
akte M.O. A Nederlaans daon in Emmen en
de le graods akte, M.O. B, in Grunningen. An
et Drenthe College in Emmen, waor veural 2e
kaans onderwies geven wodde, heb ik Neder-
laans geven en daornao an de PABO.Tiedens
de opleiding an de P.A. he'k de specialisaosie
meziek daon, waordeur ik laeter as koordiri-
gent optreden kon. Zo was ik doende op de
terreinen, die me an 't hatte liggen: tael en
meziek'
'Al jaoren bin ik dirigent van et R.K. vrouwlu-
dekoor Inter Nos uut Emmer Compascuum.
Kiassieke en liturgische meziek hebben mien
veurkeur, mar ok de popelaire meziek he'k
altied volgd.' Peter maekt en prissenteert een
radiopergramme bi'j rtv-Emmen, waor as
hi'j yule meziek in heuren lat uut de jaoren
zestig, zeuventig en tachtig. Meziek is hobby,

mar tael is veural wark. Sund drie jaor het
hi'j een tekst- en taelburo, PR-Kwadraat.
De naeme van et buro is mooi vunnen: de
initiaolen van him en de begrippen publi-
ceren, redigeren en prissenteren. Hi'j schrift
teksten veur bed rieven, maekt websteden,
geft taellessen en ok kursussen verhaelen
en gedichten schrieven.'Zels he'k gien tied
om poëzie of proza te schrieven, daor moej'
echt veur zitten gaon, zoas ik de kursisten ok
altied dudelik perbeer te maeken. 1k heb niet
lens tied om de Nederlaanse literetuur bi'j te
holen. Dat moet in de vekaansie. Mar de tied
van schrieven komt flog!'

Now dot blieken dat hi'j zo now en dan toch
wel wat schrift, want in een verslag over
de gedichtedag in jannewaori 2011 in de
Taalwerkplaats Drenthe las 1k dat dit keer
biezunder was et optreden van Peter Riksma.
'Hij bracht met ingehouden bescheiden held
prachtige zielenroerselen.'Wat die 'zielen-
roerselen'dan wel niet weren kom 1k niet te
weten, want Peter lat weten dat die tekst wel
wat anzet is. Et was per slot van rekening wel
een optreden bij een kiub waor de aktivi-
teiten een leegdrumpelig en kleinschaolig
kerakter hebben. En hoe zit et dan mit die
uutgebreide receensie van de verhaelebun-
del Dèenken an een zebra van Anne Doornbos
in et Drents Letterkundig Tiedschrift Roet?
'Daor bin ik veur vraogd en ja, dan maek ie
d'r toch tied veur.' De lezers van Roet zullen
et niet weten, mar len verhael in de bundel
moet veur Peter bi'j et lezen biezunder en
herkenber west hebben. Anne Doornbos
dreegt de bundel op an 'oons tweide Rennie'.
En dan schrift Peter: 'Zi'j is et ooldere zussien
van de schriever en et hoe en waoromme van
disse opdracht kommen we an de weet in et
verhael Rindeltje. Hierin won de voetnoten
bi'j een trieste episode in in de femiliekroniek
uutwarkt tot sleutelverhael waorin de erosie
van et tredisionele godsbeeld en et beteke-
nisvolle gehannes mit et vernumen van kien-
der en kleinkiender op haost poëtische wieze

saemenvaten. In oons tiedsgewricht mit een
hiele stoet an Kevins, Jesses en Noa's kuwwe
oons de kommosie rond zoks haost niet meer

veurstellen'Jammer, mar veur et maeken van
meer receensies, bi'jglieks van Stellingwarver

publikaosies, zegt Peter et te drok te hebben.

Dat brengt oons op'de toekomstYlk bin niet
zoe'n bestuurlik type. Aachter de centen

anzitten vien 1k verschrikkelik, mar et moet
wel gebeuren en gelokkig hebben we daor
goele meensken veur. 1k zie wel toekomst

veur et Stellingwarfs. Niet dat ik et weerom-

me kommen zie op'e schoetepleinen, mar

wet op aandere men ieren. De jeugd het wet

belangstelling, kiek mar naor de meziek in de

streektael en zie mar hoe aktief de ten let- en
zanggroepen binnen. Niet lederiene kan et

praoten, mar lederiene kan et verstaon, at

is et soms mit wat muuite. D'r is glen reden
veur al te yule zwatgallighied. Et lezen van
boeken wodt misschien wat minder en
misschien moen we naost de vertrouwde

zaeken ok ni'je dingen doen, mar ie zien dat

d'r grote belangstelling is veur de aktiviteiten

van de Schrieversronte in ditjubileumjaor.
Zoe'n jaor stimuleert en geft kaansen. De

webstee SteltingPlus is een mooi verbeeld
van verni'jing.'

Peter is et wend diet uut te maeken van een

ktelne groep en him daor mit overtuging
veur in te zetten en omme te gaon mit kritiek.
Zo is hi'j lid van de Partij voor de Dieren en
van deVegetariërsbond.'Ik heb et ofleerd om
mi'j as missionaoris te gedregen, mar et om-

megaon mit dieren zit me wet an 't hatte en

clan hej'al rap de behoefte om een aanderte

overtugen. Een meenske is niet zo eksklusief,

dieren moe'n ok een plak en rechten hebben,

daor hebben ok de meensken perfiet van en
et is butendat een kwessie van beschaeving.

Zo is et ok een kwessie van beschaeving om
mit respekt omme te gaon mit taelen van
minderheden. 1k bin yule mit tael doende en
omdat streektaelen belangriek binnen veur
meensken wit ik best in et spier veur et Stel-

lingwarfs.

Van de redaktie

Eerste ankondiging: geschiedenisle-
zing op 9 oktober:
Het optreden van Lebulnus en hoe God ver-
scheen in Saksenland

Op deensdagaovend 9 oktober orgeniseert
de Stellingwarver Schrieversronte weer een
interessaante geschiedenislezing. Disse keer
is de geschiedenis van de Saksen an de beurt.
Veur dit onderwarp is gaondeweg weer meer
belangstelling kommen, mar in oonze regia
het d'r nag niet yule ommedaenken veur west
de laeste tied. Ok bin d'r de laeste jaoren mar
weinig boeken over et onderwarp versche-
nen; dat gelt zeker veur Nederlaanstaelige
boeken over de Saksen.
Degene die disse lezing verzorgen gaot zorgt
veur een geunstige uutzundering: dat is dr.
Dirk Otten uut Heerde. Otten komt oorspron-

kelik uut Zuudwest-Drenthe, woont al lange
jaoren in Heerde en was veur zien pensioen
lerer Duuts. Hi'j publiceerde o.e. over de
geschiedenis van de Saksen en over Veluwse
veldnaemen.
Otten zien lezing van 9 oktober bi'j de
Schrieversronte gaot veur een belangriek pat
over de Angelsaksische missionaris Lebulnus,
die van de Veluwe-kaante naor Deventer
kwam am et Kristendom in de lesseistreek
te brengen. In etjaor 768 kwam hi'j mit zien
maot Marchelmus in Wilp an, op de oostelike
Veluwe, en preekte daor et evangelie. De
meensken bouwden een oratorium, een ge-
bedshuus. Mar Lebulnus gong al gauwachtig
de lessel over en stichtte een hoolten karkien
bi'j wat doe nag Daventre (= Deventer) hiette.
De bewoners van et gebied oostelik d'r van
wollen dat allemaole beslist niet lieden. Dat
zejaegden Lebulnus en zien helpers vat en
stakken et karkien in de braand. Ze be-
schouwden Lebulnus zien kamst as een teken

'Karel de Grate lat de Saksen deupen. Gravure van George Marcel Burgun,
bran: Histoire de France, 1886.

dat d'r wet es een bezetting deur de Franken
ankommen kon. [en schoffien laeter kwam
Lebulnus weer weeromme om te preken, mar
een meraokels sukses wodde et niet. Hi'j was

ok wat te driest, want al gavven ze him goele

raod om toch veural veurzichtig te wezen, hi'j

mos en zol naor de Saksische volksvergeer-

dering in Marklo an de Wezer. Mar de Saksen

daore wollen hielemaole net niks weten van

zien bosschop en Lebulnus het et leven d'r

nog krek niet bij laoten. Dat hi'j en aanderen
et d'r toch op waogden, kwam deur heur

overtuging dat aj' at in de vremde veur et
evangelie kwam men te starven, ie vot-en-
daolik deur God in de hemel opneumen
wodden zollen.

De bekering van de Saksen het nog meer as

een leuw duurd. Et gebeurde veur een pat
deur een protte geweld, mar veur een pat ok

vreedzem. De geweldskaante was de oorlog
tussen de kristelike Franken en de nog niet
bekeerde Saksen. Die begon in 772 mit een
anval van et Frankische leger onder Karel de
Grote op een starke vesting en een belang-

riek heiligdom van de Saksen op de Eresberg

(now Obermarsberg). Karel wol de Saksen

midden in et hatte raeken. Et was zien doel
om et Iaand van de Saksen bi'j zien riek van

de Franken te doen en de Saksen ten koste
van alles kristelikte maeken. Pas in 804 kon
hi'j zeggen dat hi'j et Saksenlaand hielemaole
in de macht hadde. Et hadde een verschrikke-

like oorlog west mit systemaotische verniel-
deri'jen, ofslaachtings en deportaosies. De

vreedzeme kerstening begon mit et aende

van de oorlog in 804. In de periode van dat
jaor of mossen de Saksen wennen an de ni'je
religie, die heur eerst op alderhaande punten

niet ansprak. Wat heur wel ansprak, weren de
relieken.

Dr. Otten zal op verschillende aspekten van

de striederi'jen en de vreedzeme kerstening

ingaon, an de haand van een powerpoint-
prissentaosie. Uteraord is d'r gelegenhied om
an et aende vraogen te stellen.
De intree is vuuf euro per persoon. Aj'van

plan binnen te kommen, zoj'je dan even
opgeven willen via info@stellingwarfs.nl, in

verbaand mit de te verwaachten belangstel-
ling? Daank in et veuren.

Rl

Vanetbestuur

Daank, daank, daank!
Et bestuur van de Stellingwarver Schrie-

versronte wil graeg iederiene hiel arg

hattetik bedaanken veur alle fielsetao-

sies, goele woorden en prachtige kedo's,
kaorten, mailties en gao mar deur, die
de Stellingwarver Schrieversronte kreeg

veur, tiedens en nao 5 april vanwegens et

veertigjaorig jubileum! Alle slim betrok-

ken belangstelling het oons meer as goed
daon!

Van de redaktie

Verbetering
In De Ovend van feberwaori is in et in-
terview mit W.H. de Vries een naeme niet

goed angeven. De naeme van de bruur

van De Vries is nietTinus, mar Jan. Oonze
verontschuldigings daorveur!

Wi'j kregen tiedinge van et overlieden van

Hendrikje Landman - Nijmeijer,

lid van de infermaantegroep van Scharpenzeel
veur et eerdere projekt Ste//in gwarfs Woorde-
boek.

Vrouw Landman wodde geboren op 25-2-1918
en raekte weg op 25-3-2012.
Van 1975 of was zi'j slim aktief bi'j oons woorde-
boekwark betrokken.
We daenken mit daankberhied an heur weeromme.

Bestuur en passeniel van de Stellingwarver
Schrieversronte

1s

•S •

,•- I __ + 5;•• 	 II

W VAN W-'

gw
- 4 -' 4 	.;•

a -

• - 	-

-T- 	 - -: - 	..:.
,-S -i• 	i,Et

-
Se

-e55;4• 	 •-.

- - —

-

S.
-.S 	

•••••
S

ir 	ir

A 	' 	L

1-7

\

Op 5 april, de dag van de viering van et
40-jaorige jubileum van de Schrieversronte
wodde Henk Bloemhoff veur al zien (weten-
schoppelike) wark en aandere verdiensten
veur de streektael, in et biezunder et Stel-
lingwarfs, en veur zien butengewone inzet
veur de Schrieversronte Ridder in de Odder
van Oranje-Nassau. Een mooie anleiding om
him es te vraogen wat now et plak is dat him
wat dot. Meugelikheden genoeg veur iene
mit zovule interesses op et gebied van tael,
meziek en geschiedenis. Zels docht ik an et
oolderlik huus waor de 'meensken van et
eerste ure van de Schrieversronte'vaeke bi'j
mekeer kwammen, een zael waor hi'j vroeger
optrad, een plak in Grunningen waor hij stu-
deerde, woonde en Philo kennen leerde, een
biebeltheek, et kenniscentrum van de Schrie-
versronte of zok-zo-wat. Mar niks van dit alles,
'kom mar naor"Egypte' mailde Henk. En op
et ofspreuken plak stapt Henk daor uut de
auto, trekt een peer grote leerzen an en daor
kuieren we henne om et plak te vienen dat
him wat dot in de Ni'jberkoper buurtschop
Egypte, in et Stellingwarfs ok legypte.

'Promoveerd? En hi'j het dus een dokterstitel?
Mar et is zoe'n gewone man aj' him zien en
heuren zee een buurman in Oosterwoolde ja-
oren leden. Aj' Henk Bloemhoff deur et laand
lopen zien mit de Ieerzen an en de pette op
hej'ok nao al die jaoren niet et idee dat d'r
een'geleerde'veurje lopt. Et kon evengoed
een boer wezen die naor et gewas op et laand
te kieken gaot. Misschien dawwe daorin dan
nog de boerezeune uut Ni'jberkoop herken-
nen, mar boer is hi'j niet wodden. Henk is
een biezunder en veulziedig man wodden.
Wetenschopper, docent en schriever, mar ok
zanger en muzikaant. Hoe 'gewoon' hi'j dan ok
overkom men mag, de naeme Henk Bloem-
hoff is en blift veur altied verbunnen mit de
Stellingwarver tael. Alliend al deur et grote
vierdielige Stellingwarfs Woordeboek. Dit is
niet et plak om alle publikaosies van Henk te
numen, mar wel om te vermelden dat die slim

verschillend binnen. Een proefschrift en een
dokteraolskriptie over et Stellingwarfs, tal van
wetenschoppelike artikels, de boeken Stel-
lingwerfs en Drents (de laeste tegere mit Henk
Nijkeuter) in de reeks Taal in stad en land, Glen
plak dat mIjzo trekt!De 13 dorpen van Oost-
Stellingwarfvroeger, mar ok de bundel Fod-
delpenneri'je, mit teksten van lieties, riem pies
en gedichten. As zanger trad hi'j in de jaoren
zestig en zeuventig op mit zuster Sietske. Hi'j
mit gitaar en Sietske mit fluite en monieke. In
1977 en 1980 verschenen de l.p.'s Sin geliers
en In Twielochten mit Stellingwarver lieties. In
2005 kwam de C.D. Dag SteI/ingwarvers! uut
mit mitwarking van Sietske en ok aanderen.

Et plak dat Henk keuzen het is een klein
heidegebied mit wat bomen, wallen en bos
langs de ranen. Daor omme henne een peer
boerderi'jen, groslaand en bouwlaand en een
reed mit bomen.'Dit is toch machtig mooi;
wiest Henk alle kaanten uut.'Et hoogtever-
schil in et laandschop. Al die verschillende
soorten heide en daortussen een peer oolde
iekebomen die alle ruumte kregen hebben
om te gruuien. De bosraand mit een verschei-
denhied an soorten loofbomen en daordeur
henne sparren. De poelen waor as alderhaan-
de dieren en plaanten in leven. De geweldige
soortenriekdom in zoe'n klein gebied en dan
overal et boerelaand d'r ommehenne as een
lieste om een schilderi'je. Et is et idee dat d'r
vroeger meer zokke plakken weren. Et is toch
geweldig dat zokke plakken beweerd blieven.'

'Et is et laandschop dat me veural wat dot.
Vanzels ken ik as jonge van et plattelaand de
algemiene soorten dieren en plaanten. As
kiender weren we yule in et veld an et stru-
nen. An et kennen van een boel naemen van
de meer biezundere plaanten en dieren bin
ik nooit toekommen. 1k heb zovule wat me
interesseert, dat ik mi'j daor niet in verdiept
heb. Al jong had ik belangstelling veur tael,
literetuur, meziek en geschiedenis en ie kun je
niet overal mit doende holen.'

Henk Bloemhoff is vandaege-de-dag heufddocent
Neder/aans an de NHL Hogesc/iool (masterop/ei-
ding Grunningen, bache/oropleiding Liwwadden).
eerder was hi7 daornaost heufd wetenschop an de
lesselakedemie in Kaampen en tae/kundige bij de
Ste//in gwarver Schrieversronte.

Zo now en clan heuren we een wielewaal,
veerder is et doodstille. De stilte vaalt nog
meer op awwe et geluud van een inkelde
auto in de veerte heuren. Rond et heideveld
liggen takken op rillen van de voegelkersen
die snuuid binnen. D'r is hiel wat wark daon
om de heide langs de ranen te beholen, mar
behalven de pollen voegelkersen ziej'overal
okjonge birken en dennen boven de heide
uutstikken. Binnenkot zal d'r wel weer een
ploeg vri'jwilligers an et wark moeten. Henk
kent dit wark, want tiedens de vervangende
dienstplicht in 1969-1971 in Vledder weren
ze vaeke in et veld doende. In 1968 kwam hi'j

van de Riekskweekschoele in EtVene mit de
heufdakte. Daormit kreeg hi'j een tiedelike
anstelling an de ULO in Wolvege en doe dat
oflopen was het hi'j nog een half jaor les
geven an de legere laandbouwschoele in Et
Vene. Daornao kwam hij in Viedder terechte
tussen yule jongen uut grote steden, van
wie goenend min tegen de stilte konnen
en d'r bi'jkaans ziek van wodden. Daor had
Henk gien last van, mar toch wol hi'j wel zo
rap meugelikvot uut'et kaampYlkwol graeg
naor de universiteit in Grunningen. Via de
universiteit had ik al perbeerd om onderzuuk
te doen naor et Stellingwarfs. Via Oosterwijk,
de burgemeester van Oost-Stellingwarf,
kwam ik in kontakt mit Hendrik Entjes, heufd-
mitwarker an et Nedersaksich lnstituut van
de universiteit en 'helper'van de bekende
perfester K. Heeroma. Hendrik Entjes zol mi'j
begeleiden. 1k bin een peer weken doende
west en doe is de basis legd veur een dialekt-
onderzuuk. Entjes het me as een soort verge-
liekingsbasis eerst et proefschrift van Albert
Sassen over et Drents van Rune anraoden.
Dat was een arg goeie tip. Liekewel gong et
niet veerder, want et ministerie van Defensie
wol veur et wark geld van de universiteit
en doe was et oflopen. Aj'een baene in et
onderwies kriegen konnen mocht ie eerder
vot uut de vervangende dienst. Zo kwam
ik begin 1971 as onderwiezer op 'e legere
schoele in Rune. Nao een goed half jaor kon
ik naor de universiteit:
Veur iene mit belangstelling veur de streek-
tael was Rune een mooie plak. Van Albert
Sassen, doe al perfester Nederlaanse tael an
de universiteit, verscheen in dat jaor et artikel
Fono/ogische onrege/matigheden in het dialect
van Ruinen, dat een aanvulling was op zien
proefsch rift Het Drents van Ruinen. Henk vul
dus mit de neuze in de botter. In Grunningen
leerde hi'j zien vrouw Philo kennen.Tegere
bin ze'cum laude'ofstudeerd en beide bin ze
nog altied warkzem in de taelkunde, Henk
as docent an de NHL Hogeschool en Philo as
projektleider streektael an de lesselakedemie

ku

Tussen de bomen deur zief et witte van een boerderie oplochten.'

in Kampen. In 1981 bin ze in Oosterwoolde
kom men te won en en nao nog een verhu-
zing in Oosterwoolde hebben ze now een

daelders plak an de raand van et dörp.
Wiels Henk vertelt strunen we deur de
struukheide, de kraaiheide, de dopheide,

de varens en zok-zo-wat naor de prachtige
poelen in et gebied, waor as we de kikkerds

votspringen zien. Of de poelen d'r greven
binnen of d'r van neture zitten wet Henk niet.

Vandaor gaon we naor de ranen, waor aj' een
prachtig uutzicht hebben op et Iaand bi'j

de Kuunder en an de aandere kaant tussen
de bomen deur et witte van een boerderi'je

oplochten zien. 'Dit is zoas et d'r vanoolds lag,
et ongerepte Stellingwarfzegt Henk awwe

weer bi'j de auto kommen en weeromme

kieken en deur oolde lekebomen huzen zien

mit roole dakken en witte liesten.

En wat is et verbaand mit de tael? Daorveur
citeren we Henk uut zien lezing op de streek-
taelkonfereensie van 2007:'Mar et laand-
schop is yule meer as dat et toevallig mool is.
Wie kikt en onderzuukt kan et verbienen mit

vroeger. Dat kan een overweldigende, zels
onbetaelbere ervering wezen. Zo is et ok mit
oonze regionaole taelen: ze bin yule meer

as zo mar een mool kommunikaosiemiddel,
mar ze verbienen oons mit oonze omgeving

en mit oonze toekomst, op een wieze die elk

mement van de dag weer verrassen kan. Wie
him dat realiseert het een zelde soort erve-
ring as bi'j et ondergaon van et laandschop,

• . ..'Onder et lopen vertelde Henk dat in de
tied van de Kweekschoele veural poëzie him
ansprak, mar ok et proza van de schrievers
Simon Vestdijk en Cees Nooteboom. Van de

laeste veural et boek Philip en de anderen.

Dat verwondertje niet aj'et boek lezen en

de receensies d'r over:'... Nooteboom is er in

geslaagd een weldadig evenwicht te vinden
tussen werkelijkheid en verbeelding... 'en

'...dit boek. . .vertelt van irreële dingen die

de werkelijkheid zijn.. Nao disse kuier is

me dudelik dat Henk een romantikus is die
mit beide bienen op'e Stellingwarver grond
staot.

Marije Kuiper

Twieduzend kilemeter in zes daegen

D
oe mien vrund Bas vertelde dat hi'j in
opdracht van een reisorgenisaosie zes
daegen naor China gong om et laand
te filmen en vreug as 1k zin hadde om

mit te gaon was 1k mitien enthousiast. Dit
was mien kans om dit biezundere Aziatische
laand es in et echt te bewonderen. De tickets
wodden boekt en we besleuten alvast in de
stemming te kommen deur diezelde aovend
een taofeltien te risserveren bi'j de plaet-
setike Chinees. Deur al et posselein en et
cd-glen mit Chinese klaanken dat de hiele
aovend op repeat ston, waande 1k me alvast
een klein betien in China.

Twie maonden laeter vertrokken we vanof
Schiphol richting de Chinese heufdstad
Beijing. We zollen vier steden in zes daegen
bezu ken en mit mekere 2000 kilemeter mit
de trein en et vliegtuug ofleggen. Niet om ye-
kaansie te vieren, mar om te warken. Bas was
al wel wat wend, hi'j het zien eigen videopro-
duktie-bedrief en was al eerder naor China
west om een film van et laand te maeken mit
daorin beelden van alle toeristische hot-spots.
Die film wodt laeter an de bezukers van de
reisorgenisaosie in een speciaole bioscoopzael
vertoond en an de haand daorvan besluten
ze om wet of niet een ticket te kopen naor
een bestemming. Omdat et al even leden was

Olympisch stadion 'Bird Nest' in Beijing.

'1

Theeplantages van Hangzhou.

dat Bas naor China west was en et laand een
enorme gruui deurmaekt hadde, kon de film
wel een update bruken en zo kwam et dat

oonze eerste bestemming Beijing wodde, mit
zien enorm hoge en mederne gebouwen.
Om die gebouwen te bezichtigen wodden
we twie daegen lange rondreden deur een
sjefeur en de jonge gids Jason. Een uutzun-
derlike naeme vun 1k veur een Chinese jonge,
mar hi'j vertelde oons dat oolden heur kien-

der in China bi'j heur geboorte behalven een

Chineze naeme, ok een Amerikaanse naeme
mitgeven, zodat et veur de Westerlingen mak-
kelik is om heur naeme te ontholen EN uut te
spreken. Vanuut et raem van de auto filmde
Bas alderhaande ni'jbouw en now en clan
stopten we en wodden we deur Jason mit-
neumen om vanofgriezelig hoge gebouwen
een mooi shot van et leven op de begaone

grond te dri'jen. Nao een kot bezuuk an de
'verbeuden stad et 500 jaor oolde keizerriek
dat pas sund 1925 veur pebliek eupensteld is,
reden we naor 'The Bird Nest et stadion waor

in 2008 de Olympische Speulen holen wod-
den. Overdag was et stadion architectonisch
veu rat arg mool want et hadde de vorm van
een voegelnussien, aovens mit de verlochting
an wodde et gebouw een waor spektaokel.
Dat et verkeer in de tied van de Speulen een
tal daegen stillelegd wodde vanwegens de
smog beg reep 1k wel, d'r hong now ok een
asgrouwe nevel over de stad en we kwam-
men aovens mit een grieze huud weeromme

in et hotel.

Gids Jason leidde oons twie daegen lange
deur de straoten van Beijing en we trokken
van acht ure morgens tot negen ure aovens
mit mekere op. Deur de taelbarrière en zien
gebrekkige Engels was et lastig om een diep-
gaond gesprek te hebben, mar om tiedens et
eten zwiegende tegenover mekere te zitten

vun ik ok niet zo plezierig. Bi'j et morgenbrog-
glen perbeerde ik om de stilte te deurbreken
en een 'koegies en kalfies' gesprek op gang
te brengen en daoromme vreug ik as hi'j ok

breurs en zusters hadde. Dat belaande in een
ongemakkelike stilte omdat ik even vergeten
was dat et len-kiend-beleid nog de hieltied
van kracht is in China...

Twie daegen Beijing zatten d'r op en we
gongen deur naor Hangzhou, een prachtig
rustig gebied, mit veul gruun en op 'e straote
reuk ie de Iocht van blossems. We filmden
de theeplantages, waor de echte grune thee

weg komt. Et was een ofwisseling die welkom
was nao de drokte van de stad. In Hangzhou
ontmoetten we ok oonze twie ni'je gidsen:
Steven en Mister Sweet. Steven was Westers

rieskorrels duurde et lange veurdat ze mien
mond berikt hadden. 1k wodde d'r ok slim
ongeduldig van want ik zag alle schaolties mit
et heerlike eten veur mien ogen de hieltied

leger wodden en ik was nog mit verwoedde

pogings doende om drie rieskorrels naor
binnen te kriegen. Op een gegeven mement
regelde Steven bestek veur me, zodat disse
kultuurbarbaar mit et eettempo mitkom men
kon. 1k vun et fijn dat Steven goed Engels
praotte want zo kon ik vanalles over et laand

an de weet kommen. Zo hadde ik murken dat
ik niet op Facebook kommen kon en vreug
hoe dat in mekere zat. Et gesprek wodde

De skyline van Shanghai.

in de kieren en zien haor was hip knipt en

hi'j sprak perfekt Engels. We wodden deur
him mit uut eten neu men in de beste rester-
aanten en ik pruufde veur et eerst hoe Iekker
echt Chinees eten is. Op 'e taofel wodden
ettelike schaolen mit vas eten daelezet waor
iederiene van pakken kon, een mooi sociaol
gebeuren. Et eten mit de chopsticks gong
me nog niet zo vlot of, veural mit de kleine

niet echt angaon en d'r wodde vlot over wat

aanders praot. 1k begreep d'r niks van, mar
aachterof heurde ik dat de Chinezen op heur
hoede wezen kunnen vanwegens de aangst
om ofluusterd te wodden en dat ze op heur
gedaachten ofrekend wodden kunnen. Pas in
Hong Kong zol 1k weer op et sociaole netwark
kommen kunnen. Mar eerst gongen we nog
naor Shanghai.

De drie gidsen Steven, Jason en Mister Sweet.

Bi'j ankomst in Shanghai was et at aovend en
daoromme wodden we mitien mitneumen
naor een boot, waor we mit langs de sky-

line Pudong veerden. In et donker weren de
indrokwekkende gebouwen mool uutlocht.
Et interessaante an die mederne skyline was
dat et an de aandere kaante van et water, de
Huangpu-revier, de oolde koloniaole gebou-
wen nog intakt weren, mit mekere wo'n die
'the Bund' nuumd. Een mooie boottocht dus
langs oold en ni'j. De volgende dag bezoch-
ten we in Shanghai et Word Financial Center,

dat wet 492 meter hoge is. Et gebouw liekt

op een grote fleseupener vanwegens et grote
rechthoekige gat an de bovenkaante van de
toren. Et was de bedoeling dat dit gat een
ronde vorm kriegen zot, mar omdat zoe'n
cirket te veut daenken dee an de nationaole
vtagge van Japan en d'r in Shanghai daor
protesten tegen kwammen, wodden de plan-

nen veraanderd. Helemaote bovenin haj'een
gewetdige uutzicht over de stad, niet altiend
deur de raemen, mar ok deur et deurzichtige
glas op 'e vloer, waordeurje vertrouwen in de
maekers van et gebouw wet even op de proef

steld wodde.
Et bezuuk an Shanghai was kot mar krachtig
en de volgende dag vleugen we naor Hong
Kong. Et verschil mit de veurige steden was

dudelik te marken en de Amerikaanse invloed
was hier zichtber: Facebook warkte weer, op
iedere hoeke vun ie een StarBucks en alles
was krek even wat groter anpakt en bouwd.
We hadden in Shanghai ofscheid neumen
van oonze gidsen en Hong Kong zollen we op
oonszels verkennen en fitmen. Et was heerlik
om even niet sociaol praoten te hoeven. Deur
et rappe tempo waor we de verschillende

steden in filmd hadden konnen we aovend
van atte indrokken niet meer in de staop
kommen, et was tevute om te verwarken. De
Iaeste dag was gelokkig een vri'je dag mit 25
graoden en veur november was dat heerlik.
Die aovend vleugen we weeromme naor
Amsterdam, mit Oosterlike Wieshied: bi'j de

ptaetsetike Chinees vraog ik tegenwoordig

om de Chinese kaorte mit daorop et eten dat
de Chinezen zels eten. Dat, moej'weten, is
echt véül Iekkerder!

Fettje Alten/Johan Veenstra

Sutelen mit takt en verstaand

E
en jaor viigt veurbi'j, de tied glidt oons
as dreug zaand tussen de vingers deur.
Nog even en et is al weer tied om te
sutelen. Willen jim oons wel heipen?
We hebben slim verlet van jim! Dat

vraogen we an de meensken die oons ieder
jaor heipen, we doen ok mit naodrok een
beroep op meensken die nog nooit suteid
hebben. Et wodt overal de hieitied dreger en
krieg vri'jwiliigers bi'j mekeer en et zol vanzels
doodzunde wezen awwe oonze suteiaktie
niet overaende holen kunnen zollen. Et is echt
prachtig wark en dan doej'wat veur oonze
eigen Steiiingwarver gemienschop. En... de
Steiiingwarver Schrieversronte bestaot van 't
jaor veertig jaor. is d'r een mooier jaordagske-
dogien daenkber? Neffens oons niet! Doe et
gewoon een keer! Jim zollen d'r oons gewei-
dig mit helpen!
We sutelen van 't jaor op maendag 27 au-
gustus, woensdag 29 augustus, maendag 3
september, woensdag 5 september, maendag
10 september en woensdag 12 september. De
reservedaotum is maendag 17 september.

Meensken die veur de eerste keer mitdoen
kriegen iene mit die goed in 't zoolt bebeten
is. We sutelen mit twie man bi'j iene kroje en
dat doe'we dus op zes aovens. Dan kom men
we om een ure of viere bi'j mekaander in et
gebouw van de Steiiingwarver Schrievers-
ronte in Berkoop, daor wowwe vergaast op
drinken en de lekkerste bolties mit beleg
en sukerbolle. We kriegen de routes die we
sutelen moeten en gaon d'r dan fleu rig op
uut. Want et is altied fleu rig! Suteiders bin
fleurige meensken! Daor vulen jim jim dus
altied bi'j thuus. We stoppen mit sutelen as
et donker begint te wodden, dan gao'we

weeromme naor Berkoop en wo'n de centen
teid. Wat is d'r mooier as centetelien! Wat is d'r
mooier as een goeie opbrengst! Ok dan woj'm
weer verwend mit drinken en lekkere bol-
ties. Veur oonze vaaste groep sutelders is dit
vanzels gien ni'js. We hebben trouwens nog
een vraoge. De vaaste sutelders kriegen een
brief thuus en deur een formelier in te sturen
kun ze heur opgeven. Et zol zo verhipte mooi
wezen aj'm jim op die meniere aivast opgav-
yen. lene aovend is mooi, mar as et kan...
Meerdere aovens zol nog yule mooier wezen.
Et schilt oons op die meniere zo vreseiik yule
wark, aanders moe'we iederiene aimar weer
bi'jianges beilen. Dat doe'we mit aile iiefde,
mar et kost oons zoe'n boel tied. En even een
formeiier invu lien en opsturen is mar een
tik an 't oor. Ofpraot? We rekenen opjim. En
aj'm niks opsturen... Dan bellen we toch! Et
belteam is zo foel en vaastholende as een
muddehond! Meensken die nooit eerder
suteld hebben en oons wel es ter wille wezen
willen... Bel de Schrieversronte in Berkoop
even op: 0516-451108. We springen een gat
in de locht aj'm dat doen willen zollen!

De Stellingwarver sutelaktie is ems altied een
groot sukses. Zonder de opbrengst zowwe
gewoon niet kunnen, dan zollen d'r gien boe-
ken in et Steliingwarfs meer uutgeven wod-
den kunnen. Zo simpel is et! Et is veur oons
dus van levensbelang! Dat de hieltied minder
meensken lezen is vanzels een begrotelike
ontwikkeiing. Dat marken de sutelders onder-
wegens ongetwiefeld, dat zullen ze geregeld
te heuren kriegen! En ok dat meensken zeg-
gen dat ze gien Stellingwarfs lezen kunnen.
Dat liekt en is lichtkaans onbegriepelik, mar...
wor dan nooit kwaod. Gao altied mit een

2c

fleurig zin bi'j de deuren langes. Al kan de

moed je seins wet es in de schoenen zin ken

aj'even mit de kroje in een minne buurt

ommestraampelen, mar nao minne buurten
kommen altied weer betere en goeie buur-

ten. Dit is mitien een haandleiding sutelen,

jim hebben et at in de gaten.

Et kan vanzels gebeuren daj'm iene bi'j de

deure treffen die lelk en opsternaot is. Dat

gebeurt ems nooit, mar d'r bin meensken die

now ienkeer deur alderhaande oorzaeken

nauw te hikken binnen. Et is ok een betien
van disse tied. Zoks kan een genetische oor-
zaeke hebben, d'r kan wat gebeurd wezen,

zeg et mar... Btiefdan attied kalm! We zullen
een veurbeeld geven. Jim bin fleurig an 't

suteten, et verkocht ommeraek, en kom-

men dan op 'e boerestreek mit de kroje een
hiem op en hebben kwaotik anbeld of de
deure wodt lostrokken en een man raost dat
hi'j niks mit die verhipte Schrieversronte te
maeken hebben wit. Dat et een stet stoffige

niksnutten op teeftied binnen. Dat taelgeleer-
de Btoemhoff niet mienen moet dat hi'j de

wieshied in pacht het en dat die eigenwieze
schriever Veenstra, mit zien flutboekies, niet
mienen moet dat hi'j in et grotere gehiet ok
mar wat veurstelt. En dat hi'j een stokmennig
inzunnen stokken in de kraanten zetten zal
om dat allegeer an te tonen en te bewiezen.

Schrik dan niet en blief rustig. Jim kun dan
verschillende dingen doen. Pak et taeste

boek van schriever Veenstra, Mit et waeter

veur de dokter, dan veural niet uut de kroje
en zeg niet dat et zoe'n prachtig mooi boek

is en daj' d'r zo omme lachen kunnen. En

zeg ok niet dat taelgeleerde Bloemhoff d'r

indertied atlemachtig veur deurleerd het en
overal echt wet een protte van ofwet. Doe et
niet! Dat is eutie op et vuur gooien! En wor
dus veural zels niet lelk en gremietig in de

huud! Gao niet roepen daj'in schiemerdon-

ker wet es tangeskommen zullen en knip mit
een iezerschere daor vtakbi'j de hekken van
Pantera los... Daor biwwe slim op tegen, dat

wakkert de telkens atlienig nog mar an. Wor

dus nooit tetk! We verwiezen hierbi'j naor et

mooie Stellingwarver spreekwoord: As de iene

in de sloot springt hoef ie et niet ok te doen en

we verwiezen naor de historische woorden

Wat gij niet wilt... As de man tegen jim over

ok mar wat van de biebel ofwet zullen him

votdaotik Mattheus 7:12 en Lucas 6:31 in de
zin schieten. Een goeie meniere is om niks

weeromme te zeggen en gewoon weerdig

en mit de rogge recht de kroje te keren en et

hiem of te lopen. Sutetders die psychologisch

wat onderlegd binnen kun de verleiding

lichtkaans niet weerstaon en gool heur ken-
nis in de stried. Et mag van oons, mar as et

wat uuthaelt... Dan zoj'm et zo anpakken

kunnen... Et is mar een veurbeeld.
As de man uutraosd is kieken jim him recht in
de ogen en jim zeggen op een ietsien legere

toonhoogte: 'le zotten de konfrontaosie ok es
mit jezels angaon kunnen'Zoks verwaacht
zoe'n man vanzels nooit, dat die wet dan
even niet meer wat hi'j zeggen moet. En dan

gaoj'm tieke rustig deur en pakken him hiel
lichies bi'j de mouwe van de wat smoesterige

boezeroen beet en zeggen. 'Bedim jow toch,
beste man, loop et huus in en gao veur de

spiegel staon. En dan kiek ie jezels es recht in
de ogen. Dan zuuk ie de konfrontaosie es een
keer niet mit de aander, mar mitjezets. Dat
vaalt eerst om de dooie dood niet toe, dat

beseffen wi'j ok wet, mar blief jezels gewoon

recht ankieken en vraog jezels dan of: Wie bin
ik ems om zo tekeer te gaon tegen aanderen?

Wie bin ik dat ik dit doe? le zullen zien dat

zoks touterend warkt. En aj'dan wend binnen
en kiekjezels recht in de ogen, dan lach ie

naorjezels. Dat is een haost nog grotere op-
gaove, mar et kan zo vresetik heitzem wezen.

Meensken die lachen kunnen om heurzels en

heur eigen doen en taoten leven in de regel
jaoren langer. Dat het btieken daon uut een

onderzuuk van de universiteit van Berkeley
in Amerike. Now, en as je dat ok lokt, dan zeg
le drie keer pieba tegen jezels in de spiegel.
Et is een meer as drege test, mar as etje alle-

maole lokt, clan zuj'zien dat etje allegeer hiel
arg yule roemer om et hatte wodden is en we

bin d'r haost wel wisse van daj' dan over twie

jaor, awwe weer langeskommen mit de kroje,

wel een boekien van schrieverVeenstra van

oons kopen wiilen En dan weensken Jim de

man et alderbeste en een goeie dag toe, krek
as de jehova's altied doen, en lopen mit de

rechte rogge aachter de kroje et hiem of! Een

goeie sutelder sutelt mit takt en verstaand!

Van de redaktie

De'koer'veur de jaorige Schrieversronte!

Kotleden wodde in et radiopergramme'Sneon yn Fryslân'bekend maekt dat de'koer dat
is een soort van wekelikse wisseltrofee, die dit keer veur de Jaorige Schrieversronte wezen

zol. Et mooie ni'Js wodde bekend maekt deur degene die de maande mit kedogies de

weke d'r veur kregen hadde. De ontvanger was doe een westelike buurt van Hooltpae die
bekend staot om de geweldig goeie onderlinge verstaandholing. Op heur beurt vun de
buurt dat de'koer'veur deJaorige Schrieversronte wezen moeten zol. De maande wodde

daoromme uutrikt deur buurtbewoonster Femmie van Veen an veurzitter Ype Dijkstra, die

dat gebaor biezunder op pries steide. Vervolgens maekte de zaoterdag d'r op bestuurslid
Peter Riksma bekend dat et Schrieversronte-bestuur de körf deurgeven zal an Hendrik Bet-
ten van Else. Dat vanwegens die zien grote, vri'jwillige inzet veur et Stellingwarfs bi'j o.e. de
lekaole omroep Odrie, zien inzet veur de (Elsiger) gemienschop, zoas et elke morgen luden
van de klokke en et zorgvuldige bi'jholen en uutbreiden van et dörpsarchief. Ok veur de
Schrieversronte is Hendrik altied bereid om te helpen mit welke klus clan ok, van archief-
wark tot hiemonderhoold!

Twiedehaans boeken vraogd

Schrieversronte orgeniseert twie boekemarken

Een speciaole kemmissie van de Stellingwarver Schrieversronte is van doel en orgeniseer

vot nao de zommervekaansie twie boekemarken. De veurbereidings daorveur bin al in

voile gang; op de marken zal een roem anbod an twiedehaans boeken wezen.Temeen-

sen... as o.e. flunk wat lezers van dit stokkien heur overschot an oolde, twiedehaans boeken

veur de mark beschikber stellen willen zollen! Alle soorten boeken bin welkom, in welke
tael clan ok...

De opbrengst van de marken zal ten goede kommen an dejubileumaktiviteiten van de

Jaorige Schrieversronte. Willen Jim mitdoen an de aktie, neem clan kontakt op mit oons
kantoor in Berkoop (till. 0516-451108, of via de e-mail: info@stellingwarfs.nl (m.v.v.
naeme, adres en till.nr.).

Jan en Amelia Brouwer

Reisverslag naor Chili (6 en 7)

Jan en Amelia Brouwer uut Drachten vertellen
in tien ofleverings over heur reize naor Chili,
door de femilie van Amelia woont.

Waorschouwing tsunami Chili
Gister bin we ankommen in Coquimbo, een
groot plak in et noorden van Chili, kot bi'j La
Sarena. Et ligt op et leegste punt van Chili an
de kust, waor een waorschouwing veur een

andringen van de kiender toch mar besleu-
ten am et hogerop te zuken. Alderdeegst de
president het waorschouwd veur de geveren
in dit gebied, en dee de oproep an de meens-
ken in de legere gebieden, am de hoogte
op te zuken. De omke van Amelia het een
peer kaorten veur de bus veur oons weten te
bemachtigen. Dr was een stormloop op
de kaorten omreden iederiene hier graeg

In de aachtertuun bi Amelia heur heit. le kun goedzien hoe al/es verzakt is deur de eerdbeving.

tsunami uutgeven is nao de zwaore eerd-
beving in Japan. Vandemorgenvroeg om 7
ure wodden we uut bedde beld deur Jazmin
(dochter van Amelia), mit de waorschouwing
veur een tsunami. Votdaolik hewwe de til-
levisie anzet en de gruwelike beelden zien.
Omreden we hier op et leegste punt zitten,
op zeenivo, hebben we nao overleg en op

weg wil. Et gevuul is wel dubbel dat wij de
kaans hebben am vat te gaon, wiels een boel
meensken dat niet kunnen en mar ofwaach-
ten moeten hoe as et komt. In et noorden van
Chili, dus nog hoger as waor wi'j now zitten,
is dr van morgen een eerdbeving west van
6,2 op de schaole van Richter. Daor hebben
wi'j niks van murken omreden we nag laggen

te slaopen, en et toch nog een hiel aende

van oons of is. Mar deur eerdere bevings
hier in et noorden is een bepaold diel van

de stad al een peer keer onder waeter lopen
deur vloedgolven. Amelia het gelokkig krek

et eten koken kund veur de femilie hier, en

doukies valen we dr mit oons alien op an.

Om kwat veur viere kun we vertrekken en
hebben een reize van zes uren te gaon langs

de kust naor Santiago. Onderwegens zitten

we meerstal wat hoger, en rieden we veul
deur de bargen. Ze verwaachten hier om
ongeveer twaelf ure in de naacht de tsunami,
mar et biift netuurlik mar een veurspelling. Et
kan eerder of iaeter wezen, en hoe hoge hi'j
wezen zal is netuurlik ok niet te veurzeggen.

Spietig dat et zo lopt, mar et is niet aanders.
We gaon naor Santiago en zien daor wel

wieder. We gaon now eerst eten, en dan naor
de bus.

Onderwiels zitten we in de bus richting et
zuden, en zit Amelia naost me te breiden.

Ja, ik dochte eerst dat ze een trui veur mi'j

breiden gong, mar et wodt toch een truigien
veur Alonzo, de kleine van Lorena. Een boel
meensken in de bus vertrekken vanuut La
Serena naor et zuden i.v.m. de waorschou-

wing veur de tsunami. Dr wodt yule beid en

sms't, ja hoe schrief ie dat aenlik?
Et weer is hier nog prachtig, 29 graoden, en

volop zunne. We genieten van et uutzicht, et
is hier warkelik waor prachtig. 't Is toch wel
makkeiik dawwe now een dongel hebben,

now kun we in de bus via internet een hotel-
legien zuken in Santiago.

1k sluut weer of, mit de groeten van Amelia

en Jan uut de bus. Adios.

In Santiago (7)
Naodat oonze reize naor Coquimbo letterlik
in et waeter valen is deur de waorschou-

wing veur de tsunami, biwwe ofreisd naor
Santiago. De waeterspiegel in Coquimbo is
die naacht mit dik drie meter verhoogd, en
dat gong in twie grote golven en beheurlik

rap zoas we op de tilievisie zien konnen. Dr

was 24 uren versiag over de ontwikkelings
hier. Ze hebben et hiele lege diel van de

stad evakueren moeten, en iederiene is naor
hoger legen gebieden brocht.

Ziekenhuzen bin evakueerd, en alderdeegst

gevangenissen die an de kustIijn staon, bin

aliemaole ieeghaeld tot et geveer weken was.
De schae is verschrikkelik groot omdat et

waeter netuurlik yule kracht het. Zodoende

bin dr een boel hoolten husies votspuuld,
of vernield. Ok spu lien die niet zo viogge
verplaetst of votbrocht wodden konnen, bin
deur et zooltene waeter vernieid. Mar van
persoonlike oongelokken hewwe niks heurd,

omreden de waorschouwing geiokkig op

tied kwam, en dr genoeg veurzorgmaotrie-
gels troffen binnen.

Vri'jdagaovend om half elven biwwe ankom-
men in Santiago. Via internet, en mit huipe
van Jazmin via de tillefoon, hebben we een
hotel zocht en risserveerd, geweldig die
techniek van tegenwoordig. Mar omreden we
rap vertrekken mossen, hadden we gien tied

om wat uut te zuken, en we bin hier hielendal
niet bekend in disse grote stad, dus... Et hotel
is sober, mar nettles, dus goed genoeg veur
oons. De meensken bin hiel vrundelik en et

morgenbroggien is prima!

En clan netuurlik de luxe van een waarme
does, die hawwe ok al in glen twie weken

meer had. Ja, wel een does, mar brrr... hiel
koold. Gister hebben we heerlik rondkuierd.
Omdat we beidend van lopen holen hebben

we hiele ofstanen oflegd, en biwwe hieien-

dai boven op de barg in Santiago klommen.
Eerst nog een dieretuun bezocht, die hal-

verwegens de barg lag, en dat was al hoge.
Een moole dieretuun, mar wel klein. Pattie

dieren hadden naor oonze maotstaeven toch
echt vusen te min ruumte. Mar de verzorging
van de dieren was prima. Ze hadden wel hiel
verscheidene soorten van olifanten, tiegers,

Ileuwen, aepen, reptielen, tot vissen an toe.
Amelia geniet now ok echt van de vekaansie,

now ze even ofstaand nemen kan van de

,e-.

Cerro San ChristObal.

femilie. Dus daenken we dr an om hier toch
nog een stokmennig daggies hangen te blie-
yen. Mar 1k dweel al weer of van et verhael
waor 1k mit an et vertellen was.
We bin dus die hoge barg opklommen, en
dat hewwe weten. Boven op die barg staot et
Cerro San Christobal, een hiel groot Maria-
beeld, en beelden van ere heiligen. Doe we
votgongen uut de dieretuun hebben we een
iesverkoper vraogd hoe as we daor boven
kommen konnen. Hi'j stuurde oons via een
kuierpad dat hiel steil omhogens leup. Een
klim van wel dik drie kertier. We hadden glen
waeter bi'j oons, dus doe we boven op de
barg kwammen hadden we oonze tonge

tot op de sandalen hangen. Gelokkig ston
daor een kraom waor ze waeter verkochten,
en daor bin we clan ok naor toe straampeld.
We hebben oons doe tegoed daon an een
!ekker koold flessien waeter. We zeden nog
tegen mekeer, as we now een schop (grote
put bier van 0,8 liter) nemen zollen, laggen
we votdaolik op oonze rogge mit de poties
omhogens, krekkengeliek as een peer kak-
kerlakken. Ha, ha!
Doe we uutpoest weren, bin we veerder
omhogens gaon waor et grote Mariabeeld
staot. Daor stonnen ok allemaole auto's, dr
was dus wet een makkeliker weg omhogens.
Mar disse prestaosie hebben we mar weer
daelezet. Et beeld is warkelik waor hiel groot,
en daoronder staon nog meer beelden, en
een groot kruus mit Jiezus. Daor is ok een
kapel waor aj' trouwen kunnen, of gewoon
bidden of gedaenken.We bin naor binnen
gaon, en et was warkelik hiel prachtig, mooie
muurprenten, beelden en zo wat henne. 1k
heb een boel foto's maekt, en filmd.Toevallig
weren daor ok een peer zusters (nonnen), die
zatten daor te zingen bi'j de gitaar. Et was ge-
weldig en et brocht een hiele speciaole sfeer.
We hebben krek zo lange zitten te luusteren
tot ze votgongen. Laeter bin we weer ofdaeld
langs etzelde pad as dawwe kommen weren.
Et kwam beheurlik op de kuten an, dus
jim begriepen wel dawwe flunk gespierd
weerommekommen in Nederlaand.
1k zal nog even perberen een peer fotos op
de webstee te zetten, en clan gaon we weer
in de bienen veur de volgende kuiertocht.
Et weer is hier prima, 27 graoden, dus gien
klaegen vanof hier.

De groeten van Amelia en Jan uut
Santiago de Chili.

Van de redaktie

Groter anbod van kursussen bi'j Schrieversronte

In et kommende haast- en winterseizoen zullen d'r bi'j de Stellingwarver Schrieversronte
verschillende kursussen anbeuden wodden. Zo begint op donderdagaovend 27 september
mitien al de kursus'Gedichten schrieven die geven wodden zal deur Peter Riksma. Op mae-
ndagaovend 12 november gaot de jaorlikse kursus'Stellingwarfs veur beginners' weer uut
aende. Over die beide kursussen lezen Jim hieronder meer. Laeter in et winterseizoen kuj' mit-
doen an een kursus 'Lietteksten schrieven et gaot bi'j die kursus om een gezaemelik anbod
mit Tresoar. In die periode zal ok een warkwinkel 'Verhaelen vertellen' orgeniseerd wodden,
die warkwinkel zal geven wodden deur Baukje Koolhaas. In et vroege veurjaor zal butendat
een vier aovens durende 'Snuffelkursus Stellingwarfs' uut aende gaon die mit naeme bedoeld
is veurjonge en ni'Je inwoners van Stellingwarf. Bi'J die laeste kursus zal elke aovend een eer
onderdiel van et Stellingwarver kulturele arfgoed an bod kommen. Jim kun dit keer meer le-
zen over de beide kursussen die in de haast beginnen; in De Ovend van augustus volgt meer
infermaosie over de ere kursusplannen.

Kursus 'Gedichten schrieven'
'Moetpoezie a/tied riemen?'
Bin d'rfoefies veur et schrieven van gedichten?'

Aj'mit et schrieven van gedichten an de slag gaon koj'vaeks alderhaande perbleempies en vraogen
tegen. Soms koj' daor in je ientien wel uut, mar vaeke ok niet. Daoromme is et een goed idee
om es een kursus volgen te gaon. Meerstal blieken meer meensken mit dezelde vraogen te
zitten en kan iene 'die in et zoolt bebeten is'(de kursusleider) je een mooi aentien op weg
helpen. De Stellingwarver Schrieversronte helptje daor graeg bi'j en orgeniseert disse haast
de kursus 'Gedichten schrieven' De kursus begint al op donderdagaovend 27 september en
wodt holen in et gebouw van de Stellingwarver Schrieversronte in Berkoop. De kursus die
uut vier aovens bestaot wodt geven deur neerlandikus Peter Riksma uut Zaandpol (bi'J Em-
men).
Alle vier de aovens kommen d'r tal van aspekten an de odder daor aj' mit te maeken kriegen
kunnen bi'j et schrieven van gedichten. D'r is daoromme veul ommedaenken veur bi'jglieks:
moet poëzie a/tied riemen, vorm en inhoold, zin en historie, riemschema's, daenken in bee/den,
kompesisie, et onderwarp, foe fies bi'j et dichten, schrieven in de praktiek en publiceren.
De kursus wodt in et Stellingwarfs geven, mar et schrieven kunnen van de Stellingwarver tael
is, om disse kursus te volgen, niet een vereiste. AIIe kursusaovens (27 september, 4, 11 en 18
oktober) duren van half achte tot half tiene. De kosten bin € 50,00 per persoon, daor bin de
koffie en thee mit wat d'r bi'j, bi'j inbegrepen. Anmellen kan op et kantoor van de Stelling-
warver Schrieversronte in Berkoop: 0516-451108, mailen kan ok naor: info@stellingwarfs.nl

Kursus 'SteHingwarfs veur beginners'
'Waoromme is et 'maone'en niet 'maene'?'
'Waoromme schrieven we 'schrieven' en niet 'schriev'n' of 'schrievm?

Aj' mit et schrieven van et Stellingwarfs doende gaon kuj' al aorig wat infermaosie in verschil-

lende boeken en op de Stellingwarver websteden vienen. Et schrieven van et Stellingwarfs
leer ie ok veural deur et yule te doen. Mar ie kommen ondertussen ok talloze zaeken tegen
waoraj'wel graeg wat meer van weten willen zollen.Waoromme schrieven we'schrieven'en
niet 'schriev'n' of'schrievm'? Wanneer schrieven we 'ao' en wanneer 'ae'? En waor komt dat
Stellingwarfs now aenlik weg, we wonen toch in Frieslaand? Veur et antwoord op zokke en
veul meer aandere vraogen orgeniseert de Stellingwarver Schrieversronte de kursus'Stel-
lingwarfs veur beginners': De kursus geft butendat een boel meensken die al wat mit et Stel-
lingwarfs in de weer binnen een mool steuntien in de rogge. En een aorige bi'jkomstighied
is dat de kursussen die onderhaand at jaorenlang geven wodden altied ommeraek gezellig
binnen...
Behalven daj' bi'j disse kursus dus aorig mit de schrieveri'je, mar ok mit et praoten van et
Stellingwarfs an de slag binnen, koj'ok in de kunde mit de geschiedenis en volkskunde van
Stellingwarf en is d'r andacht veur de biezundere ligging van de streek.
De kursus 'Stellingwarfs veur beginners' bestaot uut tien lesaovens en begint op maendagao-
vend 12 november. De kursus is van half achte tot half tiene en wodtgeven in et gebouw van
de Schrieversronte in Berkoop. De kosten bin € 75,00, dat is inklusief koffie of thee mit wat d'r
bi'j.
Meensken die interesse hebben kun et beste even bellen mit et kantoor van de Schrievers-
ronte: 0516-451108, of mailen naor: info@stellingwarfs.nl.

Anmellen kan nog tot 21jun11

Zaoterdag 7 juli: Stellingwarver Dag in Berkoop

Op zaoterdag 7 juli wodt in en om et gebouw van de Stellingwarver Schrieversronte in
Berkoop een grote Stellingwarver Dag orgeniseerd waor iederiene an mitdoen kan. Bi'j de
veurige Ovend was daorveur al een opgifte-formelier mitstuurd. Al flunk wat meensken mae-
kten daor gebruuk van en gavven heur mitien op. Mar veur de verschillende onderdielen is
nog plak, ie kun je daoromme nog de hieltied opgeven.
De dag begint morgens om half 11 mit koffie /thee en wat lekkers d'r bi'j in et gebouw van
de Stellingwarver Schrieversronte. Anslutend gaot veurzitterYpe Dijkstra in gesprek mit de
oold-veurzitters Henk Bloemhoff, Saakje Berkenbosch, Klaas van Weperen, Simon ter Heide
en Grietje Bosma.
Nao de lunch kan mitdaon wodden an een kulturele busreize, een fietstocht of een dörps-
kuier.
Van 18.00 en 19.45 ure kuj' mitdoen an een lopend buffet in Holland Inn in Wolvege, waor
daornao verschillende Stellingwarver schrievers/artiesten zorgen zullen veur een prachtige
kulturele feestaovend.
Tussen de pergramme-onderdielen deur kuj' een speciaole jubileumtentoonstelling in et
gebouw van de Schrieversronte bekieken, mar ie kun ok even de gezellige streekmark die
die dag in et centrum van Berkoop is bezu ken.
Et volledige pergramme, mit de bi'jheurende kosten, is ok in te zien op www.stellingplus.nI

Je anmellen kan tillefonisch naor 0516-451108, of via de mail: info@stellingwarfs.nl.

/

"die Iiquiditeitsprognose is wel arg zunnig, een second
opinion kan daenk 1k glen kwaod"

as jow MRW Accountants inschaekelen...

.staon jow d'r noolt alliend veur!

\

~MRW
 Accountants

DE GEDIEK SNEEK 	 WOLVEGE
1 0513-469130 	1 0515-42 9800 	1 0561 -61 6715
F 0513-462124 	F 0515-41 7811 	F 0561 -61 3976

www.mrw.nI - info@mrw.nl

Heine oplaogen
veur kleine priezen.1

VESITEKAORTI EST EDSCH RI FTENSTRUJ-

BILJETTENA3POSTERSUUTNEUDICINGS

MENU KAORTENKLUBBLAEDEN

PERSONALISEERDEMAILINGS

ETIKETTENFOOLDERSBROCHURES

BADGESPRENTBRIEFKAORTEN

ElJ
7is Drukkerij Banda drokkeri'je Banda / Van der Meer 	qj"

Heerenveen 	 drokkeri'je van der meer
De Kuinder 1 	DC Et Vene

till. 0513-630630 www. banda.nl

