

DE POLDERKRANT

Wijkkrant voor Stadspolders en De Hoven jaargang 25 - nummer 3 - juni 2022

Van 4 t/m 6 juni vond de Pinksterbraderie plaats op Winkelcentrum Bieshof met naast de kraampjes ook ruimte voor entertainment en muziek. Foto: Gerrit Schorel

In deze editie:

Pagina 2
Aldi natuurlijk wel, of toch niet...?

Pagina 3
Landgoed de Hoven

Pagina 4
40 jaar Oranje Nassau-school

Pagina 5
Kleurplaat

Pagina 6
Interview met Henk van der Maas

Pagina 7
Kunstenares Marieke Los

Volg ons op sociale media

@depolderkrant

www.facebook.com/depolderkrant

Arie Kuperus

Piet Makkenze stopt na 28 jaar

Officieel is Piet Makkenze van boekwinkel Vos & van der Leer in januari 2022 met pensioen gegaan. Door corona kon er geen afscheid worden gevierd. Daarom werd dat gekoppeld aan de boekenweek in april. De Polderkrant wil zo'n bekend gezicht in Stadspolders niet zo maar laten vertrekken.

50 jaar boekverkoper

In 1972 stopte Piet met school en kwam hij via zijn toenmalige burens terecht bij Boekhandel Vos & van der Leer. De eigenaren Cor en Nelly van der Leer zochten voor de uitbreiding van het winkelteam een verkoper. Het eerste half jaar was wennen en niet altijd leuk. Hij had in Nelly van der Leer een strenge, maar goede baas. Zij heeft ervoor gezorgd dat hij boeken ging lezen en geleidelijk aan liefde voor het boekenvak kreeg.

In 1993 namen Piet Makkenze en Gerdien van der Leer (dochter van Cor van der Leer) de zaak over. Na enkele jaren moest Gerdien door familieomstandigheden stoppen en ging Piet alleen verder

als eigenaar. Hij heeft wel de naam Vos & van der Leer aangehouden, want die was al goed bekend. Anno 2022 zijn er twee winkels (één in de binnenstad en één in Winkelcentrum Bieshof) en werken er elf medewerkers. Het is nog steeds een familiebedrijf, want zoon Arnaud heeft de winkels inmiddels overgenomen. Dochter Annelore werkt erook en zelfs twee kleinzoons helpen regelmatig mee.

Vanaf 1994 in de Bieshof

De boekwinkel zit op een mooi en centraal punt in het winkelcentrum en is daardoor een bekende plek in Stadspolders. Piet is daar vanaf het begin 'het gezicht' geweest en is daar nu na 28 jaar mee gestopt. Piet vertelt: "We begonnen in 1994. In de begintijd verkochten we veel boeken over zwangerschap, tuinieren en kinderboeken. Geleidelijk veranderde het assortiment doordat ook de wijk veranderde. Nu worden er meer spannende boeken en literatuur verkocht. De afdeling kantoorboekhandel is sterk verminderd en daarvoor in de plaats worden nu meer

puzzels en spelletjes verkocht." In de winkel is sinds enige tijd een PostNL-punt. Hierdoor komen er meer mensen binnen wat ook de verkoop weer stimuleert.

Coronadij

In coronadij zijn er veel boeken besteld die thuis werden bezorgd. Dat was fijn, maar de totale inkomsten waren in deze periode een stuk minder. Zij hopen dit in de komende jaren weer in te halen. Piet is ervan overtuigd dat een boekwinkel nog toekomst heeft: "Er blijft een groep mensen die graag een papieren boek leest. En ook zien we een jongere groep die meer gaat lezen, ook al is dat meer in het Engels." In de winkel is daarom ook meer ruimte gemaakt voor Engelstalige boeken.

Persoonlijk

Piet heeft zijn vertrek goed voorbereid. Samen met zijn opvolger, zoon Arnaud, hebben ze dit in de afgelopen jaren zorgvuldig geregeld. Arnaud is met 25 jaar ervaring in de boekhandel goed ingewerkt en deed de afgelopen zes jaren al de inkoop. Piet heeft toegezegd om dit eerste half jaar nog regelmatig invalwerk te willen doen, maar na de zomervakantie wil hij daarmee stoppen. Hij heeft altijd hard gewerkt, zeker 55 uur per week. Nu krijgt hij meer tijd en wil daarvan genieten. Boeken lezen zal hij blijven doen en er zullen ook zeker andere vrijwilligersactiviteiten op zijn pad komen. Stadspolders zal hem gaan missen.

Wie de Polderkrant even met net wat meer aandacht bekijkt, ziet het meteen; we bestaan 25 jaar. In september 1997 zag de eerste Polderkrant het levenslicht. Een foto van het Koeienveld sierde de cover. Toen nog zonder het verspreidingsgebied De Hoven, want dat bestond nog niet. De wijk Oudelandshoek was goeddeels af. De vissershoeke en het oude deel van Stadspolders bestonden al. Hoe zag de wereld er 25 jaar geleden uit?

1997, het jaar van de 15e, en vooralsnog laatste, Elfstedentocht. Het jaar van het overlijden van prinses Diana. Het jaar van het overlijden van John Denver. Het jaar van het verdrag van Kyoto: een eerste stap in het terugdringen van broeikasgassen. Het jaar dat 121 landen zich uitspraken tegen het gebruik van landmijnen. Maar ook dichterbij huis, het jaar dat FC Dordrecht nog Dordrecht '90 heette en op een 12e plek zouden eindigen in de Eerste Divisie. Toen de Stem van Dordt nog een bekend huis-aan-huisblad was. Maar ook het jaar dat Winkelcentrum Bieshof zich ging vullen met winkels.

En nu 25 jaar later? Overal in de wereld is nog veel gedoe: milieukwesties die spelen en de oorlogen die er zijn. Maar ook een FC Dordrecht dat zich heeft kunnen handhaven in de Eerste Divisie, en vlak bij huis Winkelcentrum Bieshof dat net een 'upgrade' heeft gehad en er weer toekomstbestendig uitziet.

De Polderkrant is er ook nog steeds met nieuws en reportages uit de wijk. Graag en met veel plezier blijven we dat ook de komende 25 jaar voor u doen. Zo zien we maar, sommige dingen veranderen niet, andere dingen juist een beetje of radicaal, maar de Polderkrant blijft uw vertrouwde wijkkrant met wetenswaardigheden van heel dichtbij. Op naar de volgende 25 jaar.

Reinier Merison

Poldermarkt

Komt er een 28e editie van de Poldermarkt dit jaar? Als het aan de Poldermarkt-commissie ligt wel! De voorbereidingen zijn alweer in volle gang. Heeft u kleiding, speelgoed, kleine elektrische apparaten, servies, boeken, cd's of huishoudelijke spullen die een tweede leven verdienen? Dan kunt u die bij ons inleveren. Het afgeven van de spullen kan tussen 9.00 - 12.00 uur bij Huis van de Bron op de volgende data: zaterdag 2 juli, zaterdag

20 augustus, zaterdag 27 augustus, zaterdag 3 september en zaterdag 10 september. De Poldermarkt vindt plaats op zaterdag 17 september van 9.00 tot 16.00 uur op het parkeerterrein achter het Huis van de Bron. De opbrengst gaat voor een deel naar de High Five Foundation, de rest gaat naar de kerk. We hopen op mooi weer en een prachtige dag. Hergebruik is immers een feestje!

Aldi natuurlijk wel, of toch niet...?

In de Polderkrant van december vorig jaar schreven we erover: de re-shuffle van de winkels in Winkelcentrum Bieshof en de komst van de Aldi. Het huurcontract tussen verhuurder Altera en de Aldi was getekend en de komst van de nieuwe supermarkt was nog slechts een kwestie van tijd. De komst van de Aldi maakte dat er ook winkels verdwenen van de Bieshof. Zo verdwenen de Blokker en de Subway. In de vorige Polderkrant wisten we te melden dat Plus t Lam gaat verbouwen en uitbreiden. Er komt een mooie versafdeling met vele lekkere (streek)producten. Inmiddels is de Plus begonnen met de verbouwing. Echter in de winkelruimte waar de Aldi zou komen is al vanaf maart geen beweging zichtbaar. Het pand is leeg en er lijkt niks te gebeuren. Ondertussen gaat de geruchtenmachine gonzend door de wijk: de laad-losvergunning zou niet zijn afgegeven door de gemeente, de Aldi zou een uitbreiding van het aantal parkeerplekken eisen, er zouden bouwtechnische problemen zijn, enz.

Wanneer de Polderkrant in contact komt met een buurtbewoner, weet die te vertellen dat de komst van de Aldi niet doorgaat. De laad-losvergunning zou niet zijn afgegeven door de gemeente. Het laden en lossen zou teveel overlast veroorzaken voor omwonenden. Het zou ontbreken aan ruimte voor een goede laad- en losplek. Sommige omwonenden vragen zich daarnaast af waarom er nou per se een derde

supermarkt in de Bieshof moet komen. Een ander gerucht is dat er bouwtechnische problemen zijn ontstaan en er nu een nieuw verbouwplan moet komen. Dat kost tijd. Omwonenden zijn nu

halen veel te voorbarig zijn. De gemeente weet van de wens van de Aldi om een winkel te vestigen in de Bieshof. Echter heeft de gemeente twijfels bij de parkeercapaciteit rondom

bevreesd voor verpaupering en vandalisme. Naast alle verhalen over de Aldi gaat ook een gerucht over de komst van de Action. Een ander geluid dat gaat, is de komst van twee nieuwe laadpalen, tegenover de Hema, ter hoogte van de oude locatie van Rijwielhandel de Rooij.

Navraag bij Altera, de verhuurder leert dat ze 'terug zullen bellen'. Wanneer is echter onduidelijk. De afdeling persvoorlichting van de Aldi 'zal het laten weten als er nieuws is' en wil niet ingaan op welke vraag dan ook. De winkeliersvereniging zegt er eveneens niks over en verwijst naar de verhuurder.

Als de Polderkrant contact opneemt met de persvoorlichter van de wethouder geeft die aan dat alle geruchten en ver-

het winkelcentrum en heeft Aldi gevraagd te onderzoeken of de huidige parkeercapaciteit voldoet. Voor vergunning-procedures is het allemaal nog veel te vroeg. "Daar zijn we nog helemaal niet", aldus de woordvoerder. "De Aldi is nu weer aan zet en dan kijken we verder."

Desgevraagd geeft de gemeente aan dat er inderdaad een laadpaal tegenover de Hema kan worden geplaatst. De vergunning is afgegeven en het is nu aan de vergunde partij om de paal te gaan plaatsen.

Kortom, veel verhalen en geruchten, maar slechts weinig is al concreet en staat vast. De Polderkrant zal de ontwikkelingen scherp in de gaten houden.

Reinier Merison

Een (buiten)gewone vogel: de koekoek

In mei en juni ervaar ik altijd meer geluksmomenten, omdat de (mannetjes) koekoek dan veelvuldig zijn naam roept in de omgeving van Stadspolders. De roep van de koekoek vind ik prachtig. Het is vol en rond en het is op grote afstand hoorbaar, want de koekoek roept het luid en duidelijk. Tegelijk heeft het ook iets mysterieus, want de koekoek hoor je meer dan dat je hem ziet. Je hoort hem in onze wijk langs de Wantijdijk en ook bij Park de Hoven. Hij is nog net een aantal weken te horen als u deze Polderkrant ontvangt (tot ongeveer half juli).

"De vrouwtjes koekoek legt haar eieren in de nesten van andere vogels en laat die door hen uitbroeden."

Intrigerend

Uitien geluk is voor mij om 's morgens vroeg (even) wakker te zijn en dan vanuit bed door het open raam de koekoek te horen. Dat kan aan het Van Ravesteijn-erf en dan is mijn dag helemaal goed. Waarom boeit die koekoek

mij nu zo? Het is namelijk ook een vogel die parasiteert. De vrouwtjes koekoek legt haar eieren in de nesten van andere vogels en laat die door hen uitbroeden. Dat is heel onsympathiek, want de jonge vogels van het nest worden door het grotere koekoeksjong uit het nest gegooid. De natuur is voor ons gevoel soms hard en wreed, maar dat is tegelijk wat het leven is. De mooie dingen gaan samen met lijden en pijn. Vogels leren mij zo ook het nodige over wat het leven is!

Leefwijze

De koekoek is een grijze vogel, ongeveer zo groot als een duif. Hij oogt iets slanker en heeft een langere staart dan een duif. De koekoek houdt van heidevelden en rietkragen. Hij zit vaak in de top van een boom en roept daar zijn naam. Af en toe vliegt hij over een open plek naar een volgende boom. De koekoek is een trekvogel en arriveert eind april/begin mei vanuit Afrika in de Dordtse polder. In juli/augustus vertrekt hij weer. Opvallend is dat de ouders eerder vertrekken dan de jongen. Maar de jonge koekoek vindt vervolgens toch zijn weg naar Afrika. Hoe is het mogelijk!

"Opvallend is dat de ouders eerder vertrekken dan de jongen."

Als de koekoek een nest zoekt van 'pleegouders' voor haar eieren heeft ze hierin voorkeuren. In onze omgeving zijn dat vogels langs de waterkant, zoals de kleine karekiet en de graspieper. De eieren van de koekoek lijken vaak op de eieren van de soort vogels die als gastouder worden gebruikt.

De koekoek spreekt ook buiten de natuur

De koekoek spreekt tot onze verbeelding. Zo worden er koekoeksklokken gemaakt. Ook kennen we het spreekwoord: 'een koekoeksjong', wat staat voor profiteur. Maar ook de uitspraak 'dank je de koekoek' is bekend, wat zo iets betekent als 'mij niet gezien'.

Arie Kuperus

Puzzel mee en win!

Horizontaal

- Welk festival keert sinds 1995 jaarlijks terug in Dordrecht?
- Wie werd er in 1907 opgepakt voor het maken en dragen van het eerste 'badpak'?
- Wat is een van de grootste gratis toegankelijke evenementen van Nederland?
- Waar is in Nederland het hitterecord van 40,7 graden gemeten?
- Wat is naast Sahel de warmste plaats op aarde?

Verticaal

- Hoeveel centimeter is de Eiffeltoren in de zomer langer dan in de winter?
- Hoe wordt de langste dag van het jaar ook wel genoemd?
- In welk land is het grootse schepijsje van wel 2,81m geschept?
- Wat is de letterlijke vertaling van Mardi Gras?
- Wat is de kortste straatnaam in de gemeente Dordrecht?

De winnaar van de puzzel uit de Polderkrant van april 2022 is **Fam. B. van der Giessen**. Wij nemen contact met u op om ervoor te zorgen dat de prijs bij u komt. Wilt u ook kans maken op een leuke prijs? Stuur dan de oplossing van deze puzzel voor 19 augustus 2022 naar depolderkrant@gmail.com met als onderwerp "prijspuzzel". Vergeet niet om uw naam en telefoonnummer te vermelden. De oplossing en de winnaar van deze puzzel vindt u in de volgende Polderkrant (september 2022).

Tot onze spijt was er een foutje geslopen in de puzzel in de Polderkrant van april. Onze excuses hiervoor.

Oplossing puzzel Polderkrant april 2022

Horizontaal

- Maart
- Zes
- Sint Elisabethsvloed
- Muller
- VVD

Verticaal

- Tijftjaf
- Sterrenburg
- Twee
- Driehonderd
- Kristinsson

Landgoed de Hoven, wonen aan de stadsrand

Zeventien jaar geleden is in Dordrecht bij de zoektocht naar uitbreidingslocaties het oog gevallen op het oostelijke deel van de Corridor, gelegen tussen Dubbeldam en Stadspolders. Deze nieuwe wijk, de Hoven, wordt aan de oostrand afgesloten met een bijzonder landgoed, net voorbij de stadsrand.

Geen Buitenstad

Mede door druk uit de bevolking is in het verleden afgezien van het gemeentelijk plan 'Buitenstad'. 'Bouwen in de polder' werd gezien als een te grote aantasting van het landschap. Het project Buitenstad verviel en alleen De Hoven resteerde als nieuwe woonwijk, bestaande uit 280 woningen, waarvan de helft vrijstaand.

Stadscontour

De stadscontour wordt gezien als bebouwingsgrens van de stad. Bij Stadspolders in het oosten gevormd door de Bildersteeg en verlengd in De Hoven. Daarmee is tegelijk een oorspronkelijke raai in ere hersteld. Een raai is een door landmeters bepaalde denkbeeldige lijn als houvast in

het landschap. Dat deze gevoelige stadsgrens toch overschreden is voor de bouw van 'Landgoed De Hoven' ging niet zonder slag of stoot.

'Rood voor Groen'

Het groene licht voor Landgoed De Hoven is uiteindelijk gegeven na het wegen van verschillende belangen: die van de stad versus de natuur en het landschap. Vooral omdat het bouwen van een landgoed het financieel mogelijk maakte om een flink stuk polder om te vormen tot een

ecologisch veel waardevoller en openbaar groengebied. Deze strategie heet 'Rood voor Groen', en is aantrekkelijk vanwege een win-winsituatie, stad én landschap profiteren (zie luchtfoto).

Landgoed

Gekozen is voor een compact landgoed in een royale parkachtige setting. Met een statige architectuur, monumentaal gelegen als oriëntatiepunt aan het eindpunt van de centrale as, de Hovenlaan.

Ten opzichte van de oorspronkelijke, niet toegankelijke, polder is het nieuwe park met paden wel publiek toegankelijk en populair bij hondenbezitters.

Landgoed De Hoven bestaat uit drie appartementencomplexen en twee zogeheten koetshuizen. Het parkeren gebeurt grotendeels in een ondergrondse parkeergarage om aantasting van landschap met auto's te voorkomen. De bebouwing is omringd door water met brugverbindingen en voor ongewenste bezoekers afsluitbaar.

Bewoners

De bewoners van dit complex zijn vooral ouderen. Navraag leert dat hier tot volle tevredenheid wordt gewoond. Bewoonster Joke van der Mijle is enthousiast over de rust, het vrije uitzicht, de groene setting en veiligheid. Zij voegt er nog een belangrijke kwaliteit aan toe: "Er zijn geen parkeerproblemen." Een belangrijke reden voor haar om destijds uit de binnenstad te verhuizen.

Vanwege de beperkte omvang van de wijk De Hoven ontbreken

winkels en andere voorzieningen. Joke vindt dat slechts een beperkt nadeel. Ze is mobiel en doet hoofdzakelijk boodschappen op het Damplein en eventueel in de Bieshof en redt zich prima. Ook wordt, indien nodig, frequent gebruikgemaakt van taxi, bezorgdiensten en belbus.

Op de gezamenlijke binnenplaats is een zitplek aanwezig die door de bewoners ook als ontmoetingsplek en plek om te zonnen wordt gebruikt. Een jaarlijks hoogtepunt is een door de bewoners georganiseerd feest. Wonen op dit landgoed geeft weinig reden tot klagen. En als er al een klacht is, wordt die snel verholpen, zoals onlangs die van de te zware toegangsdeuren, die nu automatisch openen.

Arij van der Stelt

Koffie met een cop

De wijkagenten melden dat er in de wijk de laatste tijd veel overlast is van rondscheurende scooters. Vaak hebben de bestuurders van de scooters het kenteken afgeplakt. Ook gaan ze er vandoor als ze de politie zien. Verder ontstaat er bij de camping aan het einde van de Loswalweg overlast als het mooi weer is. Dan verzamelen zich daar jongeren

met scooters en wordt er veelal lachgas gebruikt. Na 22.00 uur mag je daar niet meer zijn en de politie zal bekeuren bij overlast.

Arie Kuperus

COLOFON

Telefoon TIEN Plus: 078 750 8966

Journalisten:

Esther van Bodegraven, Tanja Kooijman, Arie Kuperus, Marijke Meijer, Reinier Merison, Arij van der Stelt, Fran-Jeanne Polders

Opmaak:

Esther van Bodegraven, Marsha van Bodegraven

De Polderkrant is een uitgave van TIEN Plus. De krant verschijnt vijf keer per jaar en wordt bezorgd in de wijken Stadspolders, Vissershoeke, Oudelandshoeke en De Hoven. Deze krant wordt door vrijwilligers gemaakt. De volgende editie verschijnt op 21 september 2022.

Kopij insturen naar: depolderkrant@gmail.com. Deadline tekst: 26 augustus 2022.

40 jaar Oranje Nassauschool

Ter gelegenheid van het 40-jarig bestaan van de Oranje Nassauschool werd er in mei een themaweek georganiseerd. De kinderen gingen aan de slag met Drum4Fun. Er werden workshops gevolgd en als afsluiting werden de kunsten vertoond in de gymzaal.

Optreden in de gymzaal

Stadspolderschool

In januari 1982 startte de vierde school van de Vereniging Scholen van Oranje, toen nog Vereniging Een school met de Bijbel genaamd. De school startte in de Vijverlaan in Dubbeldam met als naam: Stadspolderschool. Al snel kreeg het de naam Oranje Nassauschool. De school startte in Dubbeldam met drie leerlingen die iedere dag met de bus op en neer reisden. Het duurde een tijdje voordat de school meer leerlingen kreeg, omdat Stadspolders nog niet zo'n geliefde wijk was om te wonen. Wel werden er activiteiten voor de leerlingen georganiseerd, zoals een sportdag

en een schoolreisje. De leerlingen gingen met de directeur mee in zijn auto naar Schiphol en Austerlitz. In samenwerking met de zusterschool werd er ook deelgenomen aan de Avondvierdaagse. In augustus 1983 startte de school met inmiddels 56 leerlingen in het pand aan het Selma

pronken deze drie V's afgebeeld op kubussen. Er is een goede balans tussen spelen en leren. Dat begint al spelenderwijs bij de kleuters. Sinds dit schooljaar is er een muziekdocent vanuit het conservatorium. "We zijn ook een gezonde school. We stimuleren gezonde tussendoortjes en kregen dit schooljaar schoolfruit. Ook stimuleren we het drinken van water. Ieder kind ontvangt een bidon van de school", aldus Micha van Tulden, directeur van de Oranje Nassauschool.

Projectweek

De projectweek - van 18 tot en met 24 mei - stond in het teken van FEEST! De door corona uitgestelde festiviteiten ter gelegenheid van het 40-jarig bestaan van de school konden plaatsvinden. Er werden muziekinstrumenten en spandoeken gemaakt. Ook werd er een speciaal lied gezongen en werden er taarten gebakken. Iedere klas had zijn eigen activiteiten. Als afsluiting werden er workshops verzorgd door Drum4Fun. Het werd liet het helaas niet toe om er op het schoolplein een groot optreden van te maken voor ouders en andere belangstellenden, daarom werd het optreden verplaatst naar de gymzaal. Het plezier werd er niet minder door. De kinderen vertoonden trots hun kunsten en trommelde er vrolijk op los. Het was een kleurrijk spektakel. Met enthousiaste kinderen, veel trommelgeluid en zang, verklede kinderen en leerkrachten tussen fleurige decors.

Fran-Jeanne Polders

Knuffels van De Bever

Op Kindercampus De Bever in Stadspolders is een actie opgezet voor de kinderen uit Oekraïne. Het Jeugdjournaal, dat in de hogere groepen op de voet wordt gevolgd, gaf stof tot nadenken over het droevige lot van deze kinderen. En natuurlijk werd er ook in de klas over gepraat. Er moest iets gebeuren, vonden de kinderen. Besloten werd om knuffels te gaan inzamelen. De verzamelbak in de gang van de school was binnen de kortste keren vol, dankzij de vele kinderen die een eigen knuffel uitkozen om te doneren. Er kwamen nog vele volle dozen, tassen en zakken bij. Op de foto is het eindresultaat te zien samen met de kinderen van de Beverraad. In de Beverraad zitten vertegenwoordigers van elke groep vanaf groep 5. Enkele kinderen gaven een toelichting op hun gulle knuffeldonatie. Samira uit groep 7 dacht dat de kinde-

ren uit Oekraïne wel een knuffel konden gebruiken na de nare toestanden die ze hadden meegemaakt. Bovendien dacht ze dat ze zelf misschien te groot wordt voor knuffels. Hilde zit in groep 1/2. Zij is in ieder geval zelf nog niet te groot voor knuffels, maar nam er toch een paar mee. Het was wel moeilijk uitkiezen wat ze zou weggeven, want eigenlijk al haar knuffels waren leuk. Aylin uit groep 5 kon ook niet kiezen welke knuffel ze zou meenemen en nam er dus maar liefst zes mee. Van haar broertje en van zichzelf. Natuurlijk deed ze het voor de vluchtelingen, maar haar bed is nu ook minder vol, vertelde ze. Julia uit groep 4 maakte het nog bonter. Zij nam een hele tas mee. Zij hoopt dat ze allemaal een goed plekje krijgen bij de nieuwe eigenaren. En dat hopen alle kinderen van De Bever natuurlijk met haar!

Het eindresultaat van de inzamelingsacties samen met de kinderen van de Beverraad (v.l.n.r.): Ceylin, Ryshaena, Sophia, Chris, Renzo, Chayenna, Rick en Louay

Rijbewijskeuringen

Een medische keuring voor het verlengen van uw rijbewijs is nodig wanneer u 75 jaar of ouder bent of wanneer u een zogenoemd groot rijbewijs (C/D/E) gaat halen of vernieuwen, of wanneer u om medische redenen een arts moet bezoeken van het CBR.

Automobilisten kunnen zich via RegelZorg Rijbewijskeuringen in Businesspoint Dordrecht op donderdag 7 juli medisch laten keuren voor de verlenging van hun rijbewijs.

Automobilisten van 75 jaar en ouder betalen € 55,00. Voor houders van rijbewijs C/D/E tot 75 jaar is de prijs € 70,00.

Afspraak maken

Een afspraak voor het spreekuur kunt u uitsluitend maken via RegelZorg: Gemakkelijk en snel via onze website: www.regelzorg.nl of tijdens kantooruren via de afsprakenlijn: 088-23 23 300. Voor het laten invullen van een rapport oogarts gaat u naar www.regelzorg.nl/oogarts of belt u ons.

De Procedure

Houd zelf de einddatum van uw rijbewijs in de gaten en begin vijf

maanden voor deze datum met het verlengen van uw rijbewijs, indien u ook medisch gekeurd moet worden.

De eerste stap is het kopen en invullen van een Gezondheidsverklaring. Dat kan online op mijn.cbr.nl, via DigiD met SMS- of App-verificatie. Een papieren Gezondheidsverklaring kunt u kopen bij de meeste gemeenten of via RegelZorg.

Deze vragenlijst over uw eigen gezondheid moet u eerst zelf invullen en opsturen naar het CBR. Als antwoord krijgt u van het CBR het Verslag (soms meer dan één), die de keuringsarts moet invullen. Op dat moment kunt u pas een afspraak maken voor de keuring.

De artsen waar RegelZorg mee samenwerkt, zijn aangesloten bij ZorgDomein. Zij vullen de formulieren digitaal voor u in en versturen deze direct naar het CBR. Meer informatie over de procedure leest u op de website van RegelZorg.

Steun de strijd tegen de meest invaliderende ziekte onder jonge mensen. Multiple Sclerose (MS) is een progressieve ziekte van het zenuwstelsel en de meest invaliderende ziekte onder jonge mensen. De oorzaak is nog steeds niet bekend en er is nog geen genezing mogelijk. De droom van het Nationaal MS Fonds is een toekomst zonder MS. Daarom zijn wij op zoek naar collectanten die in de week van 27 juni tot en met 2 juli langs de deuren willen gaan om geld in te zamelen. Maar er zijn meer manieren om geld op te halen: collecteren met je mobiele telefoon door een betaalverzoek met vrienden en familie te delen bijvoorbeeld. Helpt u ons mee?

"De droom van het Nationaal MS Fonds is een toekomst zonder MS."

Er zijn in Nederland meer dan 25.000 mensen met MS. Vooral jonge mensen tussen de 20 en 40 jaar worden door deze ziekte

Collectanten gezocht!

getroffen. Zij zijn in de bloei van hun leven en gaan een onzekere toekomst tegemoet.

MS

MS is een ziekte van het centrale zenuwstelsel. De laag om de zenuwen (myeline) wordt door het eigen afweersysteem aan-

gevallen en beschadigd. De zenuwen komen bloot te liggen, waardoor ze signalen van en naar de hersenen minder goed of zelfs helemaal niet meer doorgeven. Mensen met MS kunnen hierdoor plotseling verlamingsverschijnselen of uitval van lichaamsfuncties krijgen. Er ontstaan allerlei klachten, bijvoorbeeld bij het zien, lopen of praten.

Word collectant

Met de opbrengst van de collecte maakt het Nationaal MS Fonds onder andere wetenschappelijk onderzoek mogelijk naar de oorzaak van en de oplossing voor MS. Ook zetten we ons in voor het continu verbeteren van de kwaliteit van leven van mensen met MS en hun zorg. Kijk voor meer informatie hierover op onze website: www.nationaalmsfonds.nl.

Door voor ons te collecteren, kunt u hieraan bijdragen. U bepaalt zelf hoe en hoe lang u collecteert. Voor iedereen is er een passende manier van collecteren. Dat kan met een collectebus langs de deuren in uw buurt, maar ook thuis op de bank met uw mobiele telefoon kunt u via een betaalverzoek geld ophalen bij vrienden en familie.

Hoe werkt het?

Wilt u zich aanmelden als collectant in de MS Collecteweek of wilt u meer informatie? Kijk dan op www.nationaalmsfonds.nl/collecteren. Nu al in actie komen kan natuurlijk ook. Maak dan een digitale collectebus aan op www.digicollect.nationaalmsfonds.nl. Zo kunt u het hele jaar door collecteren!

De avonturen van het Koeienveld

Dit jaar vind je in iedere editie van de Polderkrant een spannende verhaal over de koeien op het Koeienveld. De hoofdrolspelsters Anna, Molly en Angus zijn de bekende koeien die je op het Koeienveld kunt vinden. Volg jij ze op hun grote avonturen dit jaar?

Op vakantie

Het is druk op het Koeienveld, en dat op de vroege ochtend. De koeien lopen door elkaar heen. Molly propt zonnebrandcrème in haar koffer, Angus zoekt naar zijn favoriete paar sokken en Anna is op zoek naar haar luchtbed. De rode stier roept: "Nog een half uur en dan vertrekken we." Vandaag is de dag dat de koeien op vakantie gaan! De koeien verlaten het eiland van Dordrecht nooit, maar ze gaan wel ieder jaar kamperen bij camping 'Het Vissertje'. Anna is super enthousiast en kan niet wachten om te vertrekken. Door haar enthousiasme vergeet ze zonnebrandcrème op te smeren. "Hebben we alles?", vraagt de rode stier. "Ja, we zijn er klaar voor!", antwoordt Molly bijna zingend. Ze vertrekken richting de camping. Aangekomen beginnen ze druk de tenten op te zetten. Dat is zo makkelijk niet, zeker niet met de felle zon die op hun bolletjes schijnt. De koeien zuchten en zijn ongeduldig, want ze willen gaan spelen. Ze nemen even rust en gaan in de schaduw zitten met een lekker glas ijskoude limonade. Molly ziet dat Anna bijna net zo rood is als de stier! "Anna! Je bent helemaal verbrand!" Anna schrikt en zegt: "O nee, ik was zo druk dat ik helemaal ben vergeten zonnebrandcrème te smeren!" "Gelukkig heb ik iets meegenomen om ja straks aan het einde van de dag mee in te kunnen smeren", zegt Angus. "Maar nu snel jezelf goed insmeren met zonnebrandcrème, want we gaan een boottochtje maken naar het klimbos!" De koeien stappen met z'n alle op de boot en vertrekken richting het klimbos. Molly hoopt nog een bever te spotten en kijkt geconcentreerd om haar heen. Het is een dolle pret op de camping en de koeien hebben nog een mooie vakantie in het vooruitzicht!

Dit ben ik...

Juf Gilsiene

We hebben juf Gilsiene van De Bever het hemd van het lijf gevraagd. Lezen jullie mee om deze juf beter te leren kennen? Is dit niet jouw juf of meester? Wie weet vind je hem of haar terug in de volgende Polderkrant!

Op welke groep staat u?

Ik sta op een verticale groep van 4 tot 12 jaar.

Hoelang bent u al pedagogisch medewerker?

Ik werk al 15 jaar als pedagogisch medewerker.

Naar welke basisschool ging u zelf?

Ik heb op de Wantijschool gezeten.

Ging u zelf ook naar de opvang? Zo ja, welke?

Nee

Wat is uw favoriete spel om te spelen met de kinderen op de opvang?

Mijn favoriete spel met de grote kinderen is UNO.

Wat vindt u het leukste aan werken op de opvang?

Dat je creatief bezig kan zijn met de kinderen, zoals knutselen, bakken, eigen kunst maken en leuke spelletjes doen.

Wat is minder leuk of het moeilijkste aan werken op de opvang?

Het is nooit leuk als een kindje afscheid van ons neemt.

Heeft u altijd pedagogisch medewerker willen worden?

Ja, ik heb van kleins af aan al geroepen dat ik leidster of juf wilde worden.

In welk vak op school was u vroeger het beste?

Nederlands en Engels

En in welk vak het slechtste?

Rekenen

Wat zijn uw hobby's?

Koken en bakken

Waar mogen we u 's nachts voor wakker maken?

Een lekker gebakje!

Wat was vroeger uw favoriete tv-programma?

Toen ik klein was, keek ik graag naar de Mini-playbackshow. Als tekenfilm vond ik Bobby's World erg leuk.

Welke boodschap heeft u voor de kinderen?

Geniet van het kind zijn! Speel, ontdek en leer gaandeweg met plezier.

Kleurplaat

Heb jij Anna, Molly en Angus fan art? Andere mooie tekeningen? Een bijzonder verhaal dat je wilt delen? Of zou je gewoon mee willen helpen aan de Kinderpret-pagina? Stuur het op naar depolderkrant@gmail.com of stuur een berichtje op onze Instagram.

DORDTSE VOORRONDE NK STOEPRANDEN
DOE JIJ MEE?

29 JUNI

INLOOP: VANAF 13:00 UUR
START TOIRNOOI: 13:30 UUR
EINDE: 16:00 UUR

ADRES: HALMAHEIRAPLEIN 10
HANDBALVERENIGING MOK
SPORTPARK REEWEG

ER IS VOOR ALLE DEELNEMERS EEN LEKKER STUK FRUIT!

NEM WEL EEN BIDON MET WATER MEE VOOR JEZELF.

IEDEREEN MAG MEEDOEN!
MAAR DE OFFICIËLE WEDSTRIJDJES WORDEN GESPEELD IN 2 CATEGORIEËN: 6-10 JAAR EN 11-14 JAAR.
VANUIT IEDERE CATEGORIE KRIJGT 1 SPELER EEN GOUDEN TICKET VOOR DE LANDELIJKE FINALE IN ARNHEM OP 18 SEPTEMBER!

MELD JE AAN VIA WWW.PIPENZO.NL

OF SCAN MIJ

Henk van der Maas: journalist van het eerste uur

Dit jaar bestaat de Polderkrant 25 jaar. In het kader van 25 jaar Polderkrant hebben wij oud-hoofdredacteur van deze krant, Henk van der Maas, geïnterviewd.

In het kader van 25 jaar Polderkrant besteden we dit hele jaar aandacht aan het getal 25; Stadspolderbewoners die 25 jaar getrouwd zijn, 25 jaar een eigen zaak hebben, 25 jaar in dienst zijn of op een andere manier een link hebben met het getal 25. Heeft u dit jaar iets met het getal 25? Dan komen wij graag met u in contact. Neem contact op met de redactie via: depolderkrant@gmail.com

In september 1997 kwam het eerste nummer van de Polderkrant uit. De Polderkrant bestaat dus 25 jaar als de uitgave van juni in uw brievenbus valt. Henk van der Maas was vanaf het begin betrokken en heeft na bijna 25 jaar pas recent zijn activiteiten voor de Polderkrant afgerond. Voor dit jubileumnummer gaan we graag bij hem op bezoek. Henk blijkt nog met veel enthousiasme over zijn werk voor de Polderkrant te kunnen vertellen.

Het begin van de Polderkrant

Hij vertelt dat een groepje vrijwilligers een half jaar lang intensief bezig is geweest met de oprichting van de krant. Over alles moest worden gepraat: bijvoorbeeld welke onderwerpen, welke lay-out, welk lettertype, welke kleur. Ria Besjes, die al als vrijwilliger actief was bij de wijkkrant in Wielwijk, gaf de redactie verschillende cursussen over journalistiek, opmaak en dergelijke.

In september 1997 kwam het eerste nummer van de Polderkrant uit, precies toen Henk weer een baan had gevonden. Hij had toen bijna zijn activiteiten bij de Polderkrant opgezegd, maar is in een rustiger tempo

doorgegaan en heeft dat nog vele jaren met plezier gedaan, ook als hoofdredacteur.

Digitalisering

De digitalisering is volgens Henk wel de grootste verandering die de Polderkrant heeft meegeemaakt. Redactievergaderingen moesten worden bijgewoond, want anders miste je veel informatie. Voor het schrijven van artikelen kon niet van internet gebruik worden gemaakt. En even snel een mailtje sturen bestond in de beginjaren nog niet. Artikelen werden op floppy's gezet en die werden bij elkaar door de brievenbus gedaan. Foto's moesten bij de uitgever worden gescand.

Inhoud Polderkrant

Voor de redactie was al snel duidelijk dat regelmatige aandacht voor de natuur, voor jongeren (het was een jonge en kinderrijke wijk), scholen, de uitbreiding van de wijk en verkeersveiligheid belangrijk was. Als hoofdredacteur zorgde Henk voor de indeling van de krant en had hij soms stress als de journalisten kort voor de deadline nog onvoldoende artikelen hadden aangeleverd. Ook gaf het samenwerken als vrijwilligers weleens wrijving. Een enkele keer vertrok daardoor een vrijwilliger.

Terugkijkend: Heb je de wijk ook leren kennen?

"Ik heb zeker de wijk leren kennen, maar vanuit mijn beroep zeg ik ook gelijk: 'Kan dat wel?'. Want een wijk verandert steeds weer en je moet dus zelf ook mee ontwikkelen. Ik vind het leuk te zien dat de huidige structuur en de terugkerende onderwerpen in de Polderkrant nog steeds lijken op die van het eerste uur. Dat betekent dat we goed werk geleverd hebben en dat de Polderkrant het na al die jaren nog goed doet."

De allereerste Polderkrant

Website over de geschiedenis van Stadspolders

Henk is sterk geïnteresseerd in de geschiedenis van de wijk. Hij heeft vorig jaar de website www.40jaarstadspolders.nl gemaakt waar hij de geschiedenis uitgebreid beschrijft.

Arie Kuperus

Activiteiten in de wijk

Line dance

Gymzaal aan het Selma Lagerlöf-erf 162
Vanaf september iedere donderdag van 13.00 - 14.30 uur
Kosten: €10,- per maand
Eerste keer gratis meedoen om te kijken of je het leuk vindt. Loop gerust een keer binnen.

60+ gym

Amazone 2
Elke dinsdag: 9.30 - 10.30 uur
Aanmelden op 078-6134550

Speeltuín Stadspolders

Seniorengym

55+ 'Bewegen dus!'
Elke maandag van 14.00 - 14.45 uur
Kosten: € 10 per maand
Houd uw conditie op peil! Bewegen op muziek, in uw eigen tempo.

Hatha-Yoga

Elke maandag van 19.15 - 20.15 uur en van 20.30 - 21.30 uur. En op dinsdagochtend van 10.00 - 11.00 uur.
Kosten: € 7,50 per les (€ 6,00 voor leden)

Wilt u graag meedoen? Meld u aan via info@speeltuinstadspolders.nl

'Koffie met ...'

Elke 2e dinsdag van de maand van 14.00 - 15.00 uur
Kosten: gratis toegang, een kopje koffie/thee kost € 1

Digitaal Spreekuur

Elke 3e dinsdag van de maand van 14.00 - 15.00 uur
Kosten: gratis toegang
Op dit spreekuur kunt u aan ICT-medewerkers alles vragen over het gebruik van de mobiele telefoon, smartphone, tablet, laptop, e-reader en internet.

Naailles

Elke dinsdag van 15.00 - 16.30 uur
Kosten: € 2,50 per les
Van ervaren dames en een coëpouse leert u patroontekenen, stof uitknippen en in elkaar naaien. Naaimachines zijn aanwezig, evenzo patroonboeken. Materiaal niet inbegrepen. Aanmelden via info@speeltuinstadspolders.nl.

"Wij beginnen een wijkkrant. Doe je mee?"

"In 1995 kwam ik terug in Nederland en mijn vader, die in Papendrecht woonde, regelde een huurwoning voor ons gezin

Deeltijdbehandeling persoonlijkheidsproblemen uniek bij De Hoop

Intensieve deeltijdbehandeling van persoonlijkheidsproblemen in combinatie met verslaving is bewezen effectief en nu mogelijk bij De Hoop.

De Hoop is een christelijke ggz-instelling waar jongeren en volwassenen met psychische- of verslavingsproblemen kunnen werken aan herstel. Op het terrein van De Hoop aan de Provincialeweg, tussen De Hoven, Stadspolders en Dubbeldam, kunnen 70 mensen worden gehuisvest.

"Er ontstond behoefte aan deeltijdbehandelingen."

In Nederland is sprake van een tendens waarbij, door de hoge kosten, de klinische behandelingen voor persoonlijkheidsproblematiek steeds korter worden. Terwijl hier juist een langdurige behandeling nodig is. Hierdoor ontstond de behoefte aan deeltijdbehandelingen. Alex Begeman, klinisch psycholoog bij De Hoop, en zijn team namen het initiatief om dit nieuwe traject met aanbod van deeltijdbehandelingen met of zonder verslavingsproblematiek ook binnen De Hoop op te starten. De meest voorkomende verslavingen zijn alcohol-, cocaïne- en gokverslaving, maar in principe kan iedere

vorm van verslaving een reden zijn voor behandeling.

De huisarts of instelling waar een cliënt onder behandeling is, coördineert en zorgt voor de verwijzing en aanmelding bij De Hoop. Voor de deeltijdbehandeling is een apart intaketraject met een kortere wachttijd. De intakegesprekken worden door het behandelteam zelf gevoerd. De kosten van de behandeling worden vergoed vanuit de zorgverzekering.

De persoonlijkheidsproblemen komen vaak tot uiting in de pubertijd en verdwijnen soms geleidelijk weer op latere leeftijd. We spreken van een persoonlijkheidsstoornis als sprake is van een langdurig en star patroon van gedrag en ervaringen die afwijken van de cultuur waarin men zich bevindt. Voorbeelden van symptomen zijn zeer veel moeite hebben met regels of door angst/onzekerheid sociale zaken vermijden, met vaak veel wisselingen in emoties. Dit heeft een negatieve impact op de sociale en maatschappelijke betrokkenheid.

Er wordt gestart met psycho-educatie over de persoonlijkheidsproblematiek en de behandelvorm die daarbij kan worden toegepast in deeltijd. Nadat de diagnose is gesteld, wordt het behandelplan opgesteld met persoonlijke be-

handeldoelen. Begeman zegt dat het behandelprogramma bestaat uit een combinatie van therapieën, zowel verbaal, praten, als non-verbaal.

In de eerste twee maanden, de contracteerfase, wordt kennis gemaakt met de behandelplannen, de problematiek wordt besproken. Hoe ga je ermee om? Hoe gaat de behandeling in zijn werk? Daarna begint de volgende fase, de intensieve behandelmodule. Dit is een periode van ongeveer een half jaar intensieve behandeling. Drie dagen per week komt de cliënt voor behandeling naar De Hoop aan de Provincialeweg.

"Iedereen is welkom ongeacht religie."

Dit kan eventueel naast studie of werk. In de laatste fase, de autonomiefase, ga je weer op eigen

benen staan en krijg je je leven weer op de rit. Er worden dan nog wel een tijdje groepsgesprekken gehouden.

Begeman zegt: "Vroeger was men van mening als je eenmaal een persoonlijkheidsstoornis hebt, dan heb je dat nu eenmaal en moet je ermee leren leven." Met een persoonlijkheidsstoornis had je dus een handicap. Gelukkig bestaan er nu wetenschappelijk bewezen effectieve behandelmethoden die over het algemeen goede resultaten geven op verbetering.

Voor zingeving is een speciale module. Uit onderzoek blijkt dat zingeving betere behandelresultaten geeft en minder kans op terugval. Iedereen is welkom ongeacht religie. Naast christelijke overtuiging kan de zingeving ook worden aangepast aan de persoon, die hier zelf een keuze in maakt.

Marijke Meijer

“Ieder mens heeft zijn beperking, lach erom en richt je op de ontwikkeling van je talent.”

Wat wonen en werken er veel bijzondere mensen in Stadspolders. Deze keer zijn we op bezoek bij Marieke Los (65 jaar). Zij bewoont aan het Suze Groeneweg-erf een ruime flat dicht bij station Stadspolders. De woonkamer is (deels) haar atelier en in de hal is een winkeltje met haar creatieve producten. Verder hangen er de nodige schilderwerken aan de muren. Op haar balkon hangt ook een spandoek met 'Atelier Kiekeboe'. Duidelijk is dat hier een ondernemende en kunstzinnige vrouw actief is.

kreeg Marieke meer tijd en energie voor haar creatieve bezigheden en ontstonden er ook allerlei

alsof er een vogel uitgebeeld is en in een bij dit artikel afgebeeld schilderij kun je een schildpad herkennen. Marieke vertelt dat ze dat niet met opzet schildert. Ze begint gewoon en dan ontstaat er vanzelf iets. Ze legt geen boodschap in haar werk, maar wil mensen er wel blij mee maken. De laatste jaren is ze veel met stof gaan werken. Ze koopt gekleurde lappen stof in via internet en gebruikt duurzame stoffen en oude spijkerbroeken. Deze stoffen combineert zij en naait die met haar naaimachine aan elkaar. Vervolgens kan ze daar een tas van maken, een kussen of iets wat een opdrachtgever graag wil hebben. Het ziet er heel fleurig en hip uit.

op haar website zegt ze duidelijk: “Lach om je eigen beperking en richt je op de ontwikkeling van je eigen talent.” En dat heeft Marieke gedaan. Ze ontwikkelt zich nog steeds.

“Ze begint gewoon en dan ontstaat er vanzelf iets.”

ven. Door haar familie en vrienden wordt ze 'Kiek' genoemd en toen ze in een bepaalde periode veel gezichtjes ging tekenen, werden die 'kiekeboetjes' genoemd. Zo werd de naam Kiekeboe geboren, de naam van haar atelier. Dit atelier doet tegelijkertijd dienst als winkeltje. Bent u nieuwsgierig geworden? Bekijk dan Marieke haar mooie website: www.kiekeboetjes.nl. Wil je haar werk bekijken of iets kopen? Maak dan via de website een afspraak.

Kiekeboe
Marieke staat met humor in het le-

Arie Kuperus

Voor deze rubriek zijn wij op zoek naar kunstenaars. Woonst u in Stadspolders en vindt u het leuk om door de Polderkrant te worden geïnterviewd en iets van uw kunst aan onze lezers te tonen? Stuur dan een mail naar depolderkrant@gmail.com en wij komen bij u langs.

Van jongs af aan

Marieke hield er op jonge leeftijd al van om creatief bezig te zijn. Zo kreeg ze van haar ouders een schildersezal en maakte daar als kind haar eerste schilderijen op. Dit talent heeft ze zelf thuis ontwikkeld. Na haar schooltijd is ze lange tijd assistent peuterleidster geweest, maar kwam door een reorganisatie in 2008 zonder werk te zitten. Hierdoor

ideeën. Ze maakte in die tijd veel pentekeningen van gezichtjes. Later kwamen er grote schilderijen en vanaf 2012 begon ze ook tassen te maken.

Kleurrijk

Het werk van Marieke kenmerkt zich vooral doordat het kleurrijk is. Dat geldt voor haar (grote) schilderijen. Het zijn abstracte werken met kleurige vlakken en veel gebogen lijnen. Soms lijkt het

Open Deuren Dag

Op 14 mei werd de Open Deuren Dag georganiseerd. 'De Dordtse vrijwilligersorganisaties openen hun deuren voor een kijkje in de kleurrijke wereld van vrijwillige inzet', aldus de tekst op de folder met het programma.

Tijdens de Open Deuren dag konden de bewoners van Dordrecht kennismaken met de organisaties waar vrijwilligers werkzaam zijn. Er is volop keus in vrijwilligerswerk: van werken in de Stadslandbouwkas tot de speeltoeank en van helpen bij de speeltuin (waaronder die in Stadspolders) tot werken met ouderen bij Het Spectrum.

Ook de wijkkranten, waaronder de Polderkrant, worden door vrijwilligers gemaakt. Tijdens de Open Deuren dag hadden de journalisten van verschillende wijken zich verzameld bij het kantoor van TienPlus in Krispijn. Tussen het informeren van bezoekers door was het erg leuk

om met journalisten uit andere wijken te praten.

Het schrijven voor een wijkkrant is erg leuk en afwisselend. Je weet wat er speelt in de wijk en je komt in contact met verschillende organisaties, zoals bedrijven, maar ook vrijwillige organisaties, bewoners met bijvoorbeeld een bijzondere hobby. Je leert ook veel nieuwe mensen kennen.

De redactie van de Polderkrant vergadert één keer per drie weken online op dinsdagavond en brengt vijf kranten per jaar uit.

Heeft u ook interesse om journalist te worden bij de Polderkrant? Neem dan contact op met de redactie via depolderkrant@gmail.com. Interesse in ander vrijwilligerswerk in Dordrecht? Op www.inzet078.nl is meer informatie te vinden over het aanbod aan vrijwilligerswerk in de stad.

Fran-Jeanne Polders

Gemeenschappelijke openluchtviering kerken

Zondag 11 september elkaar ontmoeten, georganiseerd door de kerken Huis bij de Bron en de Kandelaarkerk.

De Kandelaarkerk en de kerk Huis bij de Bron, beide gevestigd bij Winkelcentrum Bieshof in Stadspolders, organiseren op zondag 11 september tussen 15.00 uur en 17.00 uur een openluchtviering. Marieke Boersma en Ineke Troost, beiden betrokken bij de organisatie, vinden het bijzonder dat de kerken elkaar vinden. Dit is namelijk de eerste keer dat de kerken samen aan een gemeenschappelijke bijeenkomst werken. Bij de organisatie worden ook bewoners, winkeliers en buurtwerkers betrokken.

“Dit is de eerste keer dat de kerken samen aan een gemeenschappelijke bijeenkomst werken.”

In april 2020 was deze activiteit al gepland voor het 40-jarig bestaan van Stadspolders. Dit kon niet doorgaan vanwege corona en ook de volgende datum moest helaas worden geannuleerd. Nu

staat een nieuwe datum op de agenda: zondag 11 september 2022. Zet deze activiteit alvast in uw agenda, want iedereen is welkom bij deze gemeenschappelijke openluchtviering. U zal tegen die tijd vast nog via andere communicatie herinnerd worden aan deze viering.

De kerken laten graag zien wat hen beweegt. Daarom houden ze een openbare viering waarin wordt gezongen, een overdenking wordt gehouden en wordt gebeden voor de stad en de wijk. Ook zal er veel ruimte zijn voor ontmoeting. Het thema voor deze dag is 'Samen Stadspolders'. De kerken zijn niet meer zo gesloten als vroeger, maar willen graag een positieve bijdrage leveren aan de wijk. Vandaar dat mensen op meerdere dagen gewoon binnen kunnen lopen.

Met deze openluchtviering willen de kerken iets betekenen voor de bewoners van de wijk Stadspolders.

De activiteit zal plaatsvinden in Winkelcentrum Bieshof, achter restaurant Verhage. Boersma en Troost vinden het een leuke mogelijkheid om als buurtgenoten elkaar te ontmoeten met een kop koffie en iets lekkers erbij. Je kan even luis-

teren naar muziek of even een praatje maken met bewoners. Alles laagdrempelig, gewoon een gezellige ontmoeting. De eerste bewoners van de wijk zullen iets vertellen over het wonen in de wijk.

“Een openbare viering waarin wordt gezongen, een overdenking wordt gehouden en wordt gebeden voor de stad en de wijk.”

Ook de wethouder, die woonachtig is in de wijk, zal worden gevraagd een praatje te houden. Natuurlijk is er ook aandacht voor de kinderen, zij kunnen lekker springen op het springkussen. Ook Buurtwerk en andere wijkorganisaties zullen aanwezig zijn.

Marijke Meijer

Op woensdagavond 8 juni trad het Polderwielkoor voor het eerst sinds de coronacrisis weer eens op. In De Troubadour (De Gravenhorst) werden verschillende liederen ter gehore gebracht. Wilt u ook gezellig meezingen met het koor? Wij repeteren iedere woensdag van 20.00 - 22.00 uur in Het Polderwiel.

Bij Thuiszorg Maasland kunt u terecht voor:

- Dagbesteding
- Individuele begeleiding
- Persoonlijke verzorging en/of Verpleging
- Huishoudelijke hulp

Open spreekuur!

Elke dinsdag tussen 10:00 en 12:00 is er een vrije inloop bij ons op kantoor. U bent van harte welkom voor al uw vragen omtrent thuiszorg of andere zorgmogelijkheden! Onze professionals staan klaar om u van dienst te zijn en samen met u te kijken naar uw hulpvraag of benodigheden.

Thuiszorg Maasland

Admiraalsplein 417
3317 BK Dordrecht

Hoofdkantoor:

Tel: 010-311 80 90 of
06-176 0 9210

INZET078!

Jouw inzet telt dubbel

Zin in leuk vrijwilligerswerk?

Doe de vrijwilligerscheck op www.inzet078.nl

INZET078!
het centrum
voor vrijwillige
inzet.

Samen maken we Dordrecht mooier.

Adverteren in de Polderkrant
'n Heel jaar voor € 660,-

De Polderkrant wordt vijf keer per jaar huis aan huis bezorgd, met een oplage van 9300 stuks en openbare ophaalplekken verspreid door de wijk.

Uw advertentie verschijnt in een afgebakend -voor u relevant- gebied en dat betekent lage tarieven. Dit formaat á 1/4e pagina kost bijvoorbeeld € 660,- per jaar. **Beslist u om in drie of meer Dordtse wijkkranten te adverteren, dan krijgt u 10% korting. De opmaak is altijd gratis.**

Dordtse Wijkkranten

Meer weten? Kijk op www.tienplus.net
of mail naar tienplus@buurtwerkdordrecht.nl

**Te koop
Nieuwe aardappelen:**

Doré's en Frieslanders
Ook voor fruit en verse eieren

A.A. Groeneveld

Provincialeweg 12
(500m voor veer Kop v.h. Land, links)
tel. 078 - 616 55 90
Maandag t/m zaterdag, hele dag geopend

**Dordtse roomboter
SCHAPEKOPPEN**

leuk om te trakteren of cadeau te geven!
Met het originele verhaal!*

(* zie ook boek DORDT 800 jaar nr.10)

BANKETBAKKERIJVANDERBREGGEN.NL
REEWEG OOST 31 • 078- 6134702

SCHOLEN van ORANJE
Christelijk basisonderwijs

cbs Oranje Nassau

Van harte welkom

www.oranjenassauschool.nl

Beter Voor Dordt bedankt alle kiezers voor het vertrouwen dat we hebben gekregen voor de komende vier jaar! We hebben de afgelopen jaren met uw steun veel kunnen betekenen voor de stad. We horen graag van u wat belangrijke punten zijn om in uw wijk op te pakken de komende periode.

Laat het ons weten!

Voor uw wijk zijn Astrid, Claudia, Marco en Jacques de wijkvertegenwoordigers, meer informatie daarover vindt u op onze website. Natuurlijk hebben we ook actieve leden in de wijk.

STADSPOLDERS@BETERVEROORDORDT.NL

06 1220 1572

FACEBOOK.COM/BETERVEROORDORDT

@BETERVEROORDORDT

VOORSTRAAT 367, 3311 CT DORDRECHT

www.BETERVEROORDORDT.nl