

THUIS IN DEN HAAG

EEN JAAR LANG OP ZOEK
NAAR HET THUISGEVOEL

**EEN JAAR LANG OP ZOEK
NAAR DE RODE DRAAD VAN
HET THUISGEVOEL**

THUISHAVEN

Een visserman over zijn thuisgevoel. Zijn moeder was zwanger van hem toen zijn vader verongelukte in de thuishaven van Scheveningen. Zijn moeder overleed toen hij vier jaar was en hij werd opgenomen door een Schevenings pleeggezin. In oorlogstijd moesten ze vluchten naar Neede (daar werd een hele groep Scheveningse vissers opgevangen); dat doet ook wel wat met je thuisgevoel. De zee gaat als een sterke rode draad door zijn levensverhaal. Varend de wereld over, in de visserij en op baggerschepen. Maar hij is altijd weer blij om thuis te komen op Scheveningen. Maar telkens als hij de thuishaven binnenvoer, dacht hij aan die vader die hij niet heeft gekend, die daar het leven liet. Dat maakte het thuiskomen altijd heel dubbel.

Gerrit • aan boord van de SCH 236 • Januari 2025

THUIS
is met
FAMILIE

IEDEREEN HEEFT EEN THUISVERHAAL

Een jaar lang zochten we naar het thuisgevoel in Den Haag. Gewapend met witte lapjes, rood garen, naalden en een huis, trokken we de stadsdelen in. Daar stonden we op honderd verschillende plekken, zoals bibliotheken, buurtcentra of een winkelcentrum. Soms eenmalig, soms langere tijd. Het leverde bijzondere en vaak intieme gesprekken op. Met mensen die vaak niet gewend zijn dat er even naar ze werd geluisterd. Borduren vertraagt. Het laat je even tot jezelf komen en stilstaan bij de vraag wat jou thuis laat voelen. De vraag roept overigens niet alleen vrolijke gesprekken op; we zagen ook verdriet. Omdat iemand eenzaam is. Of verlangt naar huis en familie, in dat andere land. Of naar haar barbies, die ze moest achterlaten vanwege de oorlog. Wat betekent thuis zonder een dak boven je hoofd of als het thuis niet veilig is?

Het project Thuis in Den Haag is geïnspireerd op het community art-project Heimat waarmee de Zwitserse kunstenaar Kathrin Stalder de wereld over gaat. Van haar is het simpele idee om een huis te behangen met zelfgeborduurde lapjes over thuisgevoel. Ze reageerde enthousiast toen we vroegen of wij haar project in Den Haag mochten 'klonen'. Thuisgevoel komt vaak terug bij onze activiteiten van Haags Verhaal. Maar het is een thema dat vreemd genoeg niet vaak op bestuurlijke agenda's staat. Wij vroegen ons af wat er zou gebeuren als dat vaker werd gedaan. En zo gingen we op pad en spraken heel veel mensen. Daarvan borduurde er ruim negenhonderd hun thuisgevoel, vaak geholpen door een groep gepassioneerde borduursters. Een klein team vanuit Haags Verhaal werkte zich een slag in de rondte om hen te faciliteren. Vrijwilligers van het Vadercentrum ondersteunden ons, bijvoorbeeld met vervoer. Bibliotheken waren vaak onze uitvalsbasis. We deden het altijd samen.

En nu is het huis af. En daarmee begint het verhaal over het thuisgevoel in Den Haag. Ga maar eens voor het huisje staan; je verwondert je om zoveel liefs, moois en bijzonders. Zoals Kathrin Stalder ons inspireerde, willen wij dit huis als inspiratiebron inzetten voor een verder gesprek met Haagse inwoners, maar ook met bestuurders en politici.

Dit magazine is het verslag van onze reis. De reflecties en inzichten zijn een opmaat naar het vervolg dat we eraan gaan geven. En (bijna) alle lapjes die werden gemaakt, staan erin. Samen laten ze zien wat thuis zijn in Den Haag betekent.

Astrid Feiter, founder en directeur Haags Verhaal

MET DE HOND OP DE BANK

62 jaar thuis in Moriahoeve
ore (92) ely (89)

EGYPTE
القاهرة

Thuis in Laak
Otthon
عشرا
AIM
EV

WAAR LIEFDE WOONT
DAAR BEN IK THUIS!

anwies In DEN HAAG
Tuis Doorzet uw voet
van uw moeder
voorandig en warmte

op m'n plek
ArdH

Ik voel me een huism
in mijn eigen wijk

Rust en veilig in mijn eigen omgeving

IN DE ZON OP SCHEVENINGEN

Als burgemeester voelt hij zich inmiddels overal thuis in Den Haag, maar als hij dan toch mag kiezen wat hem een thuisgevoel geeft, kiest hij voor de tekst 'In de zon op Scheveningen'. En daar voegt hij nog aan toe, dat hij het liefst met een boek in de zon zit. Maar dan werd de tekst zo lang voor het lapje... Hij borduurt zijn lapje af tijdens de opening van het project Thuis in Den Haag in het Vadercentrum in Laak op 13 mei 2024. En hij spreekt ons toe: "Wij hier in Den Haag willen een thuis zijn voor iedereen. Thuis zijn is waar je je hoofd op een kussen kunt leggen. Wij willen een thuis zijn voor de mensen die hier altijd hebben gewoond, maar ook voor de nieuwkomers van gisteren en vandaag, voor de tijdelijke inwoners en mensen die hier willen blijven."

Burgemeester Jan van Zanen, Vadercentrum Laak, Mei 2024

In de zon op Scheveningen

Jan van Zanen

Een goed buis is beter dan een vrees vuis

SAMEN ZIJN!
#love
love

Thuis in Den Haag
wan? op de Koekamp
3.000 daklozen

SAMEN ZIJN

EUROPA
PA

IK HOUD VAN MIJN
huis IN DEN HAAG

DEN HAAG
IS MIJN
VADERLAND

Loosduinen dorpie
aan de Zee, draag
ik mijn hartje mee.
Ben Buiker.

Welk
ombij
8:16
0:4

HANGOUDEREN

Voor bibliotheek Transvaal zit dagelijks een groepje 'hangouderen'. Surinaamse en Antilliaanse mannen van rond de zeventig jaar. Zij kwamen voor werk of studie naar Nederland.

Ze ontmoeten elkaar bijna dagelijks bij de bankjes voor de bieb en komen de bibliotheek in voor een bakkie koffie en het toilet. Johnny - een van de hangouderen - is vrijwilliger in de kerk op de Hoefkade. 'Het is belangrijk dat iedereen elkaar kan ontmoeten', zegt hij.

Johnny • Bibliotheek Transvaal • Oktober 2024

INHOUDSOPGAVE

Voorwoord.....	5
Inhoud.....	9
Wordcloud.....	10
Essay 'Samen thuisgevoel maken'.....	12
Thuisgevoel van Ben Spoelstra	20
Interview - Kathrin Stalder.....	22
Essay 'Thuis is een opsomming'	24
Thuisgevoel van Ashraf Monzer.....	30
Thuisgevoel van Rieke den Boer-van Selm.....	34
Interview – stadsdeeldirecteur Petra Sevinga	36
Thuisgevoel van Danielle Majoor	40
Thuisgevoel van Gerda de Booy-Jong.....	42
Thuisgevoel van Dennis van Dijk.....	44
Interview lector Katja Rusinovic	48
Thuisgevoel - Iva Vukušić.....	52
Verslag – van start tot finish.....	54
Thuisgevoel van Jerrine Vermeulen.....	58
Thuisgevoel van Ria Roozenburg	62
Thuisgevoel van Steven Dias Pires	66
Thuisgevoel van Clifton Grep.....	68
Thuisgevoel van Mark Hoogland.....	72
Reportage – Koningin borduurt een lapje mee.....	76
Thuisgevoel van Rosa Zondergeld	80
Thuisgevoel – leven vanuit een auto	84
Fotoreportage – reis door de stad.....	86
Dankwoord.....	101
Namenregister.....	105
Colofon.....	112

rusisch sambal schilder school schrift slangen sleutel sporten smiley spelen volledig kroon nest vriend vroeger waspin knus lamp lenze stenen sunsun surf
GYSY hup habibi hemat hemel hiphop hoetje iemand istanbul kachel jehoevr ontbijt ouders paraplu land peace
vieskant vleugels voordeur vroegde vroegegh voorwerk dorpje waanden cactus welcome druiuen ekaar fietsen kapnah kasteel keur
muziek nabijheid nomade noordee olijfboom onarmen thuisland talenten ongenied thulstus toekomst loevlucht wikipeels zaanden
damaaz diembah druppels duldorp edutatie aekhoorn gelukkig koffiehuis al arizubi koninklijk europae kooimees langzaam luisteren frankrijk graspen
volkkrant voetbalclub vredesduif vraagteken vriendelijk vrijwilligers boomtje vrolijkheid boterham wereldvrede buciuresti camping werkkamer wijweimar
dromerland emma's hut gezamenlijk grise relige harry potter havenhoofd samen zijn hinkelbaan sament eten schommel vissenkorn keizerstraat levensboom
aandigheid verscheidenheid vrijdagstichting duin wereldvruwen broederschap zij-instroner de shoeshaan afghanistan behulpzaam butenspellen eerste lthuis
ypenburg getsvrij octopus maan wijnglas regen vuur bloemenslinger brandenburger gemis bramenstruik butenwerk conzaam nrijde davidster oostwest surinam
mama schilderswijk geluk vriendschap tevredenheid borrelstank ontmoeten boeken eigen haringen vri fiets
vadercentrum haagse tieten vriendinnen yin yang lezen kloosterkerk kind vogel thee
geliefde home god scheveningen ster den haag tuin strand nederland
vliender vrouwe rust
lekker zingen uitzicht euro verbondenheid santa domingo vrede
palm stad tv bloem kat warmte
tajine leven stad tv bank zee bed
veiligheid gezin bank zee egypte
moeder glimlach vuurtoren vis eter
veilig natuur plant koffi
vrijheid mensen welkom
oefenaar voetba
omgeving liefde boom boek
golven gezellig vogels verbinding
skyline vogels schoorsteen tafel
bloemen muziek zonn
bomen samen vrienden hond taal geborgenheid kinderen
gitaar potloden love huisje kerk dochter voelen hond taal geborgenheid kinderen
loosduinen thuisgevoel open haard dorp wortels moskee tlen horizon handen spelcomputer nijkamphoeve genieten ruimte oma boot
dromen catpfer loosduinen zondag spande respect stadsdeekantoor societ de witte tak oopstwesthuisbest knuffel wereldbol diversiteit orivoowaardelijk lieve
gen toerinkuistoor waazer klompenboot kleinkinderen kleindochters haagsemarkt haagse reiger hartslag haagse harry capuccino bitterballen binnenvaren bestemming geblen worden g
in trans regenboog champagne oud worden ontpanning nutschool nederlands mondriaan milibzi joe meedragen iran steigerweg fries stamboom sloopkogel sinterklaas woongro
bloemtuin binnenhof stoofvlees banding allemaal tuinhuis zweefmolens zuudesem zuiderpark zonneshijn couscous couperus tegrip computer catsoase imagine
vuur inspraak ingevoerd curacao influencer indigiose indigiose huideur hongkong handdoek hamster mobielte bezoek misthoorn merokko piramide
stapelbed sophiahof moestvijn soepaan soepbus schiphof rustbaag ruisende racefiets bidden polkachel venezuela vaderland biven tramjet onderen
ren deurbel deklup verlangen verbinder danser cultuur buiten bootjes blaade zorgzaam zonneje zichtbaar zekerheid gemis geduld geaard games kitchen
ormen mobiel mijzelf mazel rijkdom reïne mercurie mage libanon lampjes lachen kroasie iped kracht konijn kijke respect relaties puzzel planten
legen visterij vissen vinilus zeeheld wolken venster vanzelf tunen turkije ope tulpen broost suneat tjabbes stakot thutje zanger wijnfles waazer vulkaan tempel

**Ze tovert met haar gasfornuis
En maakt zo een thuis
Want haar bordje bami verbreedert zonder bellen en toeters
Partytentje op het gras tussen de flatgebouwen
Waar ooit alleen nog weiland was
Klinken nu de woorden: 'Kom, kom ook bami eten!'
Prik een vorkje mee, draag een steentje bij
Je hoeft elkaar niet te verstaan voor een waardevol samen zijn**

-Joost van Kersbergen-

SAMEN THUISGEVOEL MAKEN: DE VERBROEDERENDE KRACHT VAN SAMEN IETS DOEN

In Rotterdam Zuid op een grasveld-je tussen de flats voltrok zich iets bijzonders. Onder een partytent naast een knalblauwe pipowagen, op soms gevaarlijk instabiele plastic stoelen maakten burens een praatje, aten een bordje bami, lachten en huilden, speelden bingo, maakten muziek en vonden elkaar. De willekeurige voorbijganger wist waarschijnlijk niet zo goed wat ervan te denken. Voor bewoners uit de omliggende flats was het volstrekt duidelijk en stiekem ook heel leuk. Samen zochten zij naar een samen, naar een gezamenlijk thuis. Met een bordje bami in de hand ontstond dat.

Buurvrouw Ada nam het initiatief. Ze wilde haar burens beter leren kennen én met haar handen iets maken om te delen met anderen. Daarvoor had ze wel een plek nodig, vertelde ze me. Ze dacht aan de ruimte in de portiek, maar vond die te kil en koud. Samen zochten we naar een warmere plek en vonden een mobiele bakkerij die

een maand lang op het grasveld naast haar flat mocht staan. De glimlach op haar gezicht en de glinstering in haar ogen toen ze het hoorde, herinner ik me als de dag van gisteren. Alsof ze al wist wat er zou gebeuren in die maand. Alsof ze allang had voorzien wat de impact zou zijn op haar buurtje. Ada was allang bezig een thuis te maken en dit was haar kans.

Fijn wonen is een kunst

Waardoor voel je je thuis? Wat doet het met je als je je ergens thuis voelt? Met deze vragen liep ik al een tijd rond toen ik Ada ontmoette in Rotterdam Zuid. Ik werkte destijds voor een woningcorporatie die vond dat woningen verhuren alleen niet voldoende was. De woningwet schreef voor dat zij zich daarop moesten richten, maar zij >>

Over de auteur: Sander van der Ham werkt als community builder en stadspycholoog samen met mensen aan meer verbonden gemeenschappen en buurten waar mensen zich thuis voelen. In 2014 richtte hij samen met anderen Thuismakers Collectief op, juist om kennis te ontwikkelen over thuisgevoel en dat te delen. Zij doen dat door – gevraagd en ongevraagd, onafhankelijk en in samenwerking – projecten uit te voeren, onderzoek te doen, te schrijven en te praten. Hij ziet thuisgevoel als basis voor leefbare buurten die mensen zich samen eigen kunnen maken. www.thuismakerscollectief.nl

zagen ook dat met een woning alleen mensen zich niet per se thuis voelen in hun buurt. Wonen is iets anders dan een woning hebben. Een woning heb je alleen, wonen doe je samen. Fijn wonen is een kunst. Doe je dat goed, dan hou je rekening met elkaar, vertrouwen buren elkaar, ligt je sleutel bij een buur en kun je rekenen op een kop soep als je ziek bent.

In de tijd dat ik met Ada werkte verdween voor mij de romantiek van thuisgevoel en maakte die plaats voor de nuchtere werkelijkheid: je thuis voelen is hard werken. Zeker wanneer je je samen met anderen thuis willen voelen. Mensen zoals Ada begrijpen dat. Ze weten dat je thuis voelen in de buurt niet vanzelfsprekend is en dat je het moet onderhouden als het er is. Daarvoor is geen draaiboek of een blauwdruk. Op iedere plek is er iets anders nodig.

Tegelijkertijd liet Ada me ook zien dat er altijd een aantal elementen zijn die aan de basis staan van thuisgevoel. De elementen zijn als het ware brillen waarmee je naar een buurt of een plek kunt kijken en die je helpen begrijpen waar je kunt beginnen om je samen thuis te voelen. In dit essay beschrijf ik die elementen, omdat ik wil laten zien dat je samen thuis voelen in de buurt weliswaar hard werken is, maar niet onmogelijk. Thuisgevoel kun je samen maken.

Wortelstelsel van thuisgevoel

Veel verhalen over thuisgevoel gaan over geworteld zijn. Mensen verwijzen dan naar waar ze zijn opgegroeid of waar ze in de loop van het leven zijn neergestrekken. Deze plekken dragen bij aan wie zij zijn geworden als persoon en hoe ze in het leven staan. Wortelen past als synoniem heel goed bij je thuis voelen. Geworteld zijn betekent dan zoveel dat de grond (de plek) jou als persoon voedt. Geworteld zijn geeft ook houvast en bescherming, net

als de wortelstelsels van bomen en planten die hen beschermen tegen allerlei omge-

JANNIE EN HAAR BUREN HERPAKTEN IN DE OPENBARE RUIJTE DE CONTROLE OVER HUN STRAAT

vingsinvloeden zoals harde wind, droogte en ziektes.

Wortelstelsels staan in de natuur nooit op zich. Wie weleens onder de grond heeft gekeken ziet dat wortelstelsels met elkaar verweven en verstrengeld raken. Ook in buurten werkt dat zo. De individuele wortelstelsels van mensen raken verstrengeld met die van hun buren en buurtgenoten. Je komt elkaar tegen op de galerij, op straat of bij het legen van je brievenbus. Je raakt aan de praat wanneer je je geveltuin aanlegt of opknaapt. Je ziet elkaar bij de supermarkt, de kapper of het schoolplein. Wat begint met elkaar herkennen, kan uitgroeien tot sterkere sociale verbindingen.

Voor thuisgevoel zijn sociale verbindingen van alle typen belangrijk. Dat buren elkaar herkennen op straat telt net zo goed mee als buren die elkaar een handje toesteken

bij ziekte of een klusje in huis of de buurt. In de buurt bij Ada was dat mooi om te zien. Ze bedacht het idee voor een ontmoetingsplek zelf, maar binnen een mum van tijd deden andere burens mee. Al op de eerste dag kwam buurvrouw Linda helpen om de tafels en stoelen klaar te zetten. Buurvrouw Daniëlle bedacht dat het leuk zou zijn om een bingo en later een buurtfeestje te organiseren. Buurman Cor kwam iedere ochtend voorbij op de fiets. Na een paar dagen stapte hij af, keek om zich heen en vroeg 'wat is dit eigenlijk?'. Tijdens een kop koffie vertelde Ada haar verhaal en sinds die dag kwam hij dagelijks een bakkie drinken. Zo verstrengelden de wortelstelsels zich.

Sterke en verbonden wortelstelsels zijn belangrijk, omdat buurtgemeenschappen krachtig en weerbaar maken. Ze vormen de basis voor gemeenschappelijkheid en het gevoel erbij te horen. Dat is belangrijk, want mensen die dat ervaren, voelen zich gezien door hun burens en buurtgenoten. Ze zullen minder snel belanden in een sociaal isolement.

De kracht van rituelen

De afgelopen jaren werkte ik op Rotterdam-Zuid. Toen ik net in een van de wijken was begonnen kende

ik nog geen bewoners, maar wilde ik wel graag contact leggen. Samen met mijn collega Karen moest ik een manier bedenken om mensen bij elkaar te brengen. Het was aan het begin van een lockdown vanwege corona. We zetten daarom op een plein midden in de buurt een grote zak met duizenden bloembollen met daarnaast een bak met schepjes. Iedereen die langskwam vroegen we om te helpen bollen te poten. Zo ontmoetten we Jannie, die op dat moment geen tijd had maar wel een keer wilde praten.

Een week later dronken we koffie bij haar thuis. Ze vertelde over haar leven en hoe ze zich al bijna vijftien jaar probeerde een thuis te maken in de wijk. Dat lukte steeds minder goed, omdat ze zag hoe haar geliefde stoepen, singels en parken in de wijk steeds verder achteruit gingen. Dat ging haar aan het hart, maar ze wist niet zo goed waar ze kon beginnen om het tij te keren. Ze kon dat niet alleen. We hadden nog bollen over en vroegen haar >>

of ze die in haar straat wilde poten. Dat wilde ze wel. Een paar weken later, eind november, stonden we met een paar burens bollen te poten rondom de bomen in haar straat. Terwijl we bezig waren haakten meer burens aan om een handje te helpen. De groep burens groeide verder in de loop van het jaar, terwijl ze geveltuinen aanlegden, plantenbakken ophingen aan de balkons en uiteindelijk in de zomer het allereerste straatfeest organiseerden. Tegen die tijd kwamen er vijftig burens samen die allemaal iets deden, meebrachten, organiseerden of opruimden.

Jannie en haar burens besloten deze groendagen en straatfeestjes te herhalen. Ze maakten ze tot verbindende rituelen. De burens konden erop rekenen en raakten door de jaren heen meer en meer betrokken bij de organisatie ervan. Rituelen werken zo goed omdat ze voorspelbaar zijn. Niemand hoeft erbij na te denken of het moet gebeuren, alleen wie wat moet doen om ze te organiseren. Die voorspelbaarheid klinkt weinig inspirerend, maar vormt een belangrijke voorwaarde. Denk maar eens aan je eigen huis en waarom je je daar thuis voelt. Dat gaat voor een deel over controle, dat je zeker weet dat je huis bij thuiskomst er nog net zo uitziet als toen je wegging.

De voorspelbaarheid van rituelen geldt ook voor dagelijkse routines. Denk aan het praatje met een buur op de straathoek, zwaaien naar een buurtgenoot, een koffie in het zonnetje op het bankje voor de deur, de deur van de berging openhouden voor de bovenbuurvrouw. De voorspelbare herhaling zorgt voor momenten van contact. Rituelen zijn bij wijze van spreken het excuus van gemeenschappen om elkaar weer eens op te zoeken, om bij te kletsen. Oftewel, dat er wat gebeurt is veel belangrijker dan wat er precies gebeurt. Zolang mensen en hun gemeenschappen daar het initiatief voor nemen.

WAT EEN PLEK VOOR DE ÉÉN THUIS MAAKT, BEPERKT EEN ANDER ER TE KOMEN

In de verhalen van Jannie en Ada bleven de plekken onderbelicht, maar ze zijn wel belangrijk voor thuisgevoel. Jannie en haar burenharpakten in de openbare ruimte de controle over hun straat. Zo maakte buurman Hans met plantenbakken op de stoep veruit de meest kleurrijke hoek van de wijk. Zijn missie, dat automobilisten niet

meer illegaal op de stoep parkeerden, werd een succes. Ook bij Ada speelde de plek een belangrijke rol. Zonder grasveldje had er geen mobiele bakkerij met een partytentje tussen de flats kunnen staan.

Thuisvoelen is hard werken

Plekken zijn belangrijk voor een gedeeld thuisgevoel. Ze zijn de podia waarop mensen zoeken naar wat zij met elkaar gemeen hebben en delen. Wanneer ze mensen de mogelijkheid bieden ze (deels) eigen te maken, dan dragen ze bij aan een gedeeld thuisgevoel. De openbare ruimte is daar het meest geschikt voor, juist door de oegenschijnlijke neutraliteit die zij heeft. Iedereen kan er een greep naar doen. Vaak blijft er nog voldoende van over voor anderen.

Wanneer mensen een plek eigen maken ontstaat ook het risico op uitsluiting. Deze belangrijke les leerde ik van hoogleraar sociologie Jan Willem Duyvendak. Hij vertelde dat thuisgevoel lang niet altijd leuk, prettig en fijn is voor iedereen. Thuisgevoel kan ook uitsluiten. In de buurt zie ik dat vaak terug. Zodra een groep mensen een plek gebruikt, kunnen anderen zich daar om allerlei redenen niet meer welkom voelen. Zeker wanneer mensen een plek (permanent) eigen maken met persoonlijke spullen zoals picknicktafels, fietsen, hekjes en vlaggen.

Wat een plek voor de één thuis maakt, beperkt een ander er te komen. In buurten met veel verschillende mensen en behoeften, zijn dus ook veel verschillende plekken nodig waar mensen samen kunnen komen. Plekken buiten én plekken binnen, waardoor mensen kunnen kiezen waar en bij wie zij zich thuis voelen. Vanuit die verschillende plekken kan weer verbinding ontstaan. Nogmaals, thuis voelen is hard werken en het is niet eenvoudig is om je samen thuis te voelen. Wil je dat goed doen, dan moet je het met elkaar organiseren. >>

BABEL

+ 20 JUNI 2024

Mel mijn Haren in de windo

Respectvol Vriendig
Liefde
Gezelligheid
HUM OOR

Ik wil me thuis
Want er is landt op
Schiphol

أنا في كل مكان

Abdu Aboud ebn
Aboud haker

Acaon
e in
inima
mea

LAABA
IKPAIHI!

De Nijkamphoone
Is mijn tweede
thuis!

Andreas

WELKOM DENKING
MY Habibi
I LOVE EGYPT

DE WILDE VAART

Thuisgevoel? Thuisgevoel, nee dat heeft hij niet. De wereld, hij is overal op de hele wereld thuis. Hij heeft de hele wereld gezien. Als ik hem vertel dat ik ook op vele plaatsen was en me op vele plaatsen thuis voelde, maar op die ene plaats een speciaal gevoel ervaar, zegt hij met een lichte zucht: 'Dat had ik als ik de sluzen van IJmuiden in zicht had.'

Hij was een varens-gast van de wilde vaart. Op mijn vraag hoe wild de wilde vaart was, aarzelde hij. Hij moest toch vele havens gezien hebben. 'Bedoel je drank en vrouwen?' Nee, daar deed hij niet aan... Na enig aandringen wilde hij het thuisgevoel wel opschrijven, hoewel, dat kon ik toch ook wel voor hem doen? Toch vond hij de meerwaarde van zijn eigen handschrift ook wel aardig.

L. Schenk • Amare • Januari 2025

LAAKHAVENS 2024

woody

Bewoners nemen daarin het voortouw, op basis van wat zij belangrijk vinden. Actieve organisaties en instanties in de buurt ondersteunen hen daarbij. Een gemeente kan ondersteunen bij initiatieven van bewoners of bij

OP HET GRASVELD BIJ ADA LEERDE IK DAT THUISGEVOEL ALTIJD BEGINT MET JE HANDEN

een goede inrichting van de openbare ruimte. Een woningcorporatie kan bijdragen aan goed wonen door naar bewoners te luisteren wat zij daar samen voor nodig hebben. Een welzijnsorganisatie kan meebouwen aan gemeenschappen in de buurt door bewoners te vragen het voortouw te nemen en hen vervolgens te ondersteunen bij

wat zij belangrijk vinden. Dan zijn er ook veel anderen actief in de buurt, zoals (sociaal) ondernemers, scholen, speeltuinverenigingen, (sport)clubs, bibliotheken en kunstenaars. Allemaal kunnen ze bijdragen aan thuisgevoel door zich in te zetten ten dienste van bewoners en hun gemeenschappen. Bewoners staan aan het roer, zij bepalen wat belangrijk is en waarbij zij hulp nodig hebben.

Waar dat allemaal samenkomt, kun je spreken van het samen organiseren van thuisgevoel. Dan bouw je samen thuisgevoel en onderhoudt je het ook samen. Dat is belangrijk, want gemeenschappen en buurten veranderen steeds. Er is lief en leed, er gaan mensen weg en er komen nieuwe mensen bij, ondernemers en personeel van organisaties wisselen. Dat en meer kan het gedeelde thuisgevoel beïnvloeden. Een georganiseerde buurt heeft altijd een antwoord op veranderingen en zorgt er zo voor dat iedereen zich thuis kan blijven voelen.

Op het grasveld bij Ada leerde ik dat thuisgevoel altijd begint met je handen. Dus: ga iets doen, pak een schop, wip een tegel, bak een brood, pak een afvalprikker, zet koffie, haal een boodschap voor de buur. Hopelijk raakt ook jouw wortelstelsel verstrengeld met dat van anderen in je buurt en bloeit daar van alles uit op. Voel je samen thuis!

THUISGEVOEL: OP DE BINCKHORST

Naam:

Ben Spoelstra

Stadsdeel:

Laak -

Binckhorst

Na de verhuizing van mijn vaders autoschadebedrijf uit het Zeeheldenkwartier kwam ik als kind al voor het eerst op de Binckhorst. Vanaf ons huis aan de Loevesteinlaan pakte ik tram 16 tot aan de Houtmarkt en liep ik in een paar minuten naar mijn vaders nieuwe zaak. Zeker tijdens mijn schoolvakanties was ik daar de hele dag om te spelen en aan auto's te sleutelen.

De ondernemers die in die tijd vanuit het centrum naar de Binckhorst vertrokken, namen een cultuur van broederschap met zich mee. Ze vormden een hechte gemeenschap waar intensief werd samengewerkt en de lijntjes kort waren. In de middagpauze ging mijn vader een praatje maken met zijn burens of dronk hij een borreltje met een collega. De lange werkdagen van soms wel vijftien uur werden op die manier onderbroken met ontspanning en gezelligheid.

Gaandeweg heeft mijn vader zijn liefde voor het vak aan mij overgedragen en heb ik aan de Komeetweg mijn eigen autoschadebedrijf opgezet. Jarenlang heb ik hier met plezier gewerkt en vakkundig personeel in dienst gehad. Ik had een passie voor de zaak en wilde onze klanten altijd zo goed mogelijk helpen. Na een reparatie van zware

autoschade maakte ik bijvoorbeeld een proefrit op de snelweg om te laten zien dat de auto in goede staat was hersteld.

Het is voor mij belangrijk dat de jongens in mijn bedrijf zich persoonlijk ontwikkelden. Door hen vertrouwen te geven worden ze beter in wat ze doen en gaan ze zich thuis voelen op de zaak. Iedereen is onderdeel van het team en moet kunnen rekenen op zijn collega's.

Mijn hele leven ben ik aan de Binckhorst verbonden gebleven. Tot aan mijn pensioen als ondernemer, en sindsdien ben ik actief als bestuurslid van de Bedrijfsvereniging Binckhorst, Laakhaven en Fruitweg. Op deze manier blijf ik me inzetten voor de belangen van ondernemers en ben ik nog altijd kind aan huis bij een aantal bedrijven op de Binckhorst.'

**ZIJ NAMEN EEN
CULTUUR VAN
BROEDERSCHAP
MET ZICH MEE**

ZWITSERSE KUNSTENARES KATHRIN STALDER: 'IK HOOP DAT MEER STEDEN VOLGEN'

Thuis in Den Haag is gebaseerd op het werk Heimat van de Zwitserse kunstenares Kathrin Stalder (1949), een kunstwerk waarmee ze de wereld over gaat. Zij gaf Haags Verhaal toestemming om in Den Haag haar kunstwerk te 'kopiëren'. Daarmee werd Den Haag de eerste stad met een eigen 'huis' dat is gebaseerd op haar kunstproject. Den Haag is als internationale stad van Vrede en Recht bij uitstek een stad die zich leent voor dit project, vond ze. De kunstenares hoopt dat meer steden Den Haag zullen volgen. Een portret van de kunstenares en de achtergronden van haar community art-project Heimat.

Kathrin Stalder begon met Heimat in 2020, kort voor de uitbraak van corona. Toen lanceerde ze het participatief kunstproject rond het thema thuis. Haar doel was om erachter te komen waardoor mensen uit verschillende culturen en in verschillende levenssituaties zich thuis, veilig en geaccepteerd voelen.

Ze vroeg vrienden over de hele wereld wat thuis voor hen betekent en vroeg hen een zin in hun moedertaal te borduren op een klein wit stoffen doekje. Haar verzoek werd steeds verder verspreid via social media en ze ontving lapjes van over de hele wereld: van Schotland tot aan Taiwan.

Kathrin Stalder deelde haar project met het Haags Verhaal. Voor meer informatie over Kathrin Stalder en haar werk: www.kathrin-stalder.ch

Corona heeft een grote invloed gehad op haar project, waarin de term thuis een nieuwe betekenis kreeg.

Thuis stond ineens in contrast met al die aspecten van het dagelijks leven die door corona onmogelijk zijn geworden: uitgaan, reizen, mensen ontmoeten. Stalder: 'De vraag waar je je thuis voelt, is nauw verbonden met het subthema 'een huis' - een motief dat mij altijd bezighoudt. Dus maakte ik een wit huis van stof waar je in kunt lopen, met stukjes witte stof met in rood geborduurde gedachten over thuis, die als dakpannen de muur vormen. Het persoonlijke handschrift blijft voelbaar door het borduurwerk heen.'

Het Heimat-huis is ontworpen als een werk in uitvoering en betreft deelnemers van plekken waar het staat, erbij. Net zoals is gedaan met het Haagse huis van Thuis in Den Haag. 'Iedereen kan meedoen, dat is wat me fascineert. Hier zijn we samen. Ik ken niets dat meer verbindt dan kunst. Met mijn kunst wil ik mensen raken en aan het

Kunstenares Kathrin Stalder (rechts) voor haar kunstwerk met onze borduurvrijwilliger Betty van Beurden

denken zetten', aldus Stalder, die nu bezig is met een project rondom de kwetsbaarheid van democratie. Daarbij borduurt ze uitspraken over vrede en vrijheid van wereldleiders op babykleertjes. Die neemt ze mee als ze op reis is en hangt ze als een waslijn op bij markante plekken. Dat deed ze ook voor het Vredespaleis in Den Haag. 'Zeven agenten kwamen op me af om dit te verbieden. Ze zagen het als een

demonstratie en daarvoor had ik toestemming van de burgemeester nodig.'

Het project Thuis in Den Haag heeft haar verrast, vertelt ze. 'Ik wist eerlijk gezegd niet wat ik kon verwachten, maar ik ben echt onder de indruk van het werk dat iedereen - vooral de vrijwilligers - heeft verricht. Met zoveel toewijding! Dat raakt me. Hiermee worden mensen geïnspireerd. Ik vind het fijn om te delen en ik ben daarom blij dat mijn kunstproject ook in Den Haag tot leven is gekomen. Ik hoop dat meer steden volgen. Misschien kunnen we er dan een dorp van bouwen?'

Foto: Gordon.Meuleman

HIZIR CENGIZ**THUIS IS DE OPSOMMING**

Ik leerde het verschil tussen 'huis'
en 'thuis' door vader met zijn losse
handen.

XXX

Ik huppelde naar school.
Ik liep om als ik naar huis ging.

XXX

Vader had het gehele huis voor
zichzelf, behalve waar wij zaten.
Hij bulderde, wij zwegen. Hij belde
schreeuwend naar zijn familieleden
in Turkije, wij zwegen. Hij kankerde,
wij zwegen, soms met ingehouden
adem.

XXX

'Is het niet oneerlijk dat onze Allah
sommige slakken met en sommige
zonder een huis heeft geschapen?
Waarom hebben sommige slakken
iets om te dragen?'

De imam vond dat ik me niet hoef
te bekommeren om de keuzes van
Allah, de Barmhartige, de Genade-
volle, en kneep liefkozend in mijn
rechterwang.

XXX

Die ene middag leerde ik: je huis
kan na een ogenblik zijn waar je
weggaat en nooit meer terugkomt.

Thuis was een tijdje het Oranjeplein. Door wijlen Meester
Martin, die shirts bedrukt met de teksten 'Meester Martin'
en 'Oranjeplein is mijn NR1' droeg, en daarnaar leefde. Hij
nam me onder de arm, en liet zo zien dat ook buiten-
beentjes er mogen zijn.

XXX

Thuis was tot aan de brug op de Boekhorststraat.

XXX

Bij ons thuis
klopt ons hart <3
zitten we stil en onze adem hoog,
verzwijgen we verdriet,
om elkaar niet tot last te zijn,
vreten we de ander op
en daarna onszelf,
eten we niet uit vaders hand,
zeggen we geen sorry >>

Hizir Cengiz is meester in de rechten en journalist. Hij maakt in Zaal 3 (Het Nationale Theater) het maandelijks live interviewprogramma Xizir. Hij schrijft voor onder andere De Correspondent en de Kanttekening columns en essays, over vooral armoede, klassenmigratie en huiselijk geweld.

Voor zijn essay in De Groene Amsterdammer, over opgroeien in de Haagse Schilderswijk, won hij de Jan Paul Bresser Prijs 2017. En voor Voetnoot*, een interviewprogramma dat hij twee jaar lang (tot en met mei 2023) maakte, ontving Hizir een Haagse Media Award.

Thuis was de wieg. Thuis was moeders schoot. Thuis was moeders rug. Thuis was het rode autobed dat ik nooit kreeg. Thuis was de schoenen met lichtjes. Thuis was broers oude jas. Thuis was de klas van juf Diana. Thuis was het uitgelezen boek. Thuis is weleer.

>>>

Thuis was moeder die in de woonkamer extra gezouten zonnebloempitten at en keek naar Esra Erol'da, waarin mensen hun familieleden zoeken of het contact met hen willen herstellen, zus die in haar kamer studeerde en series bingwatchte, ik die in mijn kamer schreef, alsof we elkaar niets te vertellen hadden.

>>>

Socioloog Jan Willem Duyvendak schrijft in zijn boek 'Thuis. Het drama van een sentimentele samenleving': 'Thuisvoelen is voor velen een 'speechless' of 'silent' emotie.'

>>>

Je thuisgevoel verhuist.

>>>

Ik heb nooit een housewarming georganiseerd. Dit is niet het huis waarin ik mensen wil ontvangen.

>>>

Ik houd weleens in mijn studio een ballon in de lucht. Dat deed ik als kind ook in mijn slaapkamer.

>>>

Een ontbijt met een vriendin, vlak bij de Haagse Markt, bij een nieuw Turkse restaurant: olijven, brood gemaakt op een tandir, schimmelkaas, pekmez gemengd met tahin, kaymak, ei met paprika en stukjes vlees, bittere thee. Gewoonlijk ontbijt ik met twee witte

bolletjes met pindakaas. 'Ik herbeleef mijn jeugd', zei ik tegen die vriendin, 'want dit is zoals het in Çihanbeyli soms was.'

>>>

Waarom voelde de schimmel op de muren van mijn studio vertrouwd aan?

>>>

Ik wilde me thuisvoelen in dit land. Ik ploegde mezelf, schraapte mijn Koerdische tongval, sprak over 'berggeiten', ging niet naar bruiloften of elk ander soort familiefeest, bad voor nieuwe wortels.

Liever had ik alleen maar aan mijn karakter gewerkt, om zo te ontkiemen en naar de zon te groeien.

>>>

Thuis was de halay met vrienden, op Fatma's verjaardag, omdat dat toonde dat je slechts een pink nodig hebt om een ander vast te houden – en om vastgehouden te worden.

>>>

Waar had ik het aan verdiend om mijn geboortedorp Çihanbeyli te verruilen voor een portiekwoning in Den Haag?
Elhamdülillah.

Om de zoveel tijd kijk ik naar *Birds Fly Back*, een korte film van Jiyan Düyü. Daarin vertelt een jongen, in het Koerdisch, op een berg in Hani, hoe hij na schooltijd zijn kudde koeien naar Aladağ bracht, zodat ze daar konden grazen, en hoe hij hen daar kwijtraakte en later terugvond. En hij vertelt hoe hij een andere keer samen met zijn broer een van zijn duiven verkocht voor tien lira. De volgende dag maakte zijn vogel vreugdedansjes voor de voordeur.

XXX

Ik kijk er telkens naar, ter herinnering dat je terug mag naar huis.

XXX

Mijn thuisgevoel: minutenlang staren naar een foto van de Pietà van Michelangelo, naar Jezus, verslagen, bekaf, in de schoot van zijn moeder, die rust uitstraalt.

XXX

Thuis was een bolletje citroen met slagroom bij Bitterkoud, na schooltijd, aan de overkant van het Aloysius College.

XXX

Thuis was een bolletje pure chocolade van Luciano op de Theresi-straat.

Thuis was een bolletje meloen van Het IJskabinet.

XXX

Thuis is a scoop kulfi and a scoop basil and passion fruit in a cup, please, van Piet op de Piet Heinstraat.

XXX

Thuis is de troostende titel van de bundel met werk van wijlen Anil Ramdas: 'Ik had me de wereld anders voorgesteld'.

XXX

De psycholoog vroeg me mijn ogen dicht te doen en te denken aan mijn veilige plek, ergens waar ik me thuisvoel. >>

EEN STADSE JONGE
Met een
BOEREN HAART

"PLUS DE DAG
EN GENIET"
"Te doe me best
Oz Grad de Rest"

thuisgevoel
By Henk
Verbinde

kelohn azadiya kabane

Kamara हमारा
Pyara प्यारा
ghar घर
mijn liefdevol thuis

THUIS?
Ootis... Zingen
in het HAAGSTOON
KUNSTKOOR
Alle mensen worden
Brüder

Zoals
vroegah
By mama

poeffertjes
you can not
thoughts
capture me

Ik kon alleen maar denken aan oma's voortuin, waar ik vlak bij de trap zit, hurkend, witte teenslippers, warm broodje van de tandir en schimmelkaas in mijn hand, met de andere hand aai ik de droge grond.

>>>>

Cadeaus die ik krijg bewaar ik voor het huis van later: de Delfts Blauw vaasjes van de Bijenkorf, de kandelaar in de vorm van een bloem, de bronzen mus die ik ontving toen ik negen jaar geleden een journalistieke prijs won, de onderzetter uit Sevilla. Want het huis waar ik cadeaus uitstal moet nog komen.

>>>>

Ik interviewde Kader Abdolah. Zijn meesterwerk 'Het huis van de moskee' is dan twintig jaar geleden gepubliceerd. Voor het eerst in maanden had ik de slappe lach.

Kader Abdolah was net terug van een literatuurfestival in India en had een jetlag. We bekeken met het publiek een aantal foto's van hem: een groene toektoek, daaromheen drie mannen, op de grond papier en plastic, op de achtergrond een moskee, dan een portret van een witte koe, tot slot Kader Abdolah in een paars overhemd die verdwaald in het hoekje van de foto staat.

'India raad ik niemand aan', zei hij luid tijdens het interview, en dan na een te lange stilte: 'India raad ik niemand af. Je moet daar gewoon opeens terechtkomen. Want: mensen, dieren, koeien, honden, ratten, Kader Abdolah, allemaal door elkaar.'

Toch voelde het alsof hij in India thuiskwam, door de Perzische woorden in het straatbeeld, vertelde hij.

'Thuis', zo zei Kader Abdolah aan het eind van het interview, 'is het woord. Thuis is de pen. Thuis is de literatuur.

Thuis is het gedicht. Thuis is de Nederlandse taal. Thuis is de taal.'

**'THUIS IS HET
GEDICHT. THUIS
IS DE NEDER-
LANDSE TAAL.
THUIS IS DE
TAAL'**

>>>>

Thuis is de opsomming van Joost Zwagerman, met al dat waar hij voor vreesde, getiteld: 'Voor alles':

(...)

Voor sommige geluiden en het levende bij die geluiden.

Voor mails en sms'en, voor enveloppen op mijn tafel.

Voor dromen en demonen, voor uitsluiting en

vrijwel alle onbekenden. Voor woorden in zinnen.

Voor volwassenen die te hard lachen. Die lachen.

Voor de elementen. Voor volk en vaderland. (...)

>>>>

Ik hoef me niet thuis te voelen onder vrienden, in het gezin, in de buurt, mijn schimmelstudio, de gangen van de faculteit, bij de titels die ik draag, in dit lijf, mijn gedachten, dit land. Ik wil me slechts niet niet-thuisvoelen.

THUISGEVOEL: THUIS IN MEZELF

Naam:

Ashraf Monzer

Stadsdeel:

Segbroek

'De eerste jaren van mijn leven woonde ik in de bergen van Libanon. Een prachtige omgeving om op te groeien. Maar als kind was het lastig omdat ons dorp slechts een paar honderd inwoners telde en de meesten van hen oud waren. Voor contact met leeftijdsgenoten ging ik vaak naar een internetcafé. Daar maakte ik online vrienden over de hele wereld. De eigenaresse was een vriendelijke mevrouw bij wie ik mezelf kon zijn.

Na de basisschool verhuisde ons gezin naar Beiroet, de hoofdstad van Libanon. Ik voelde me snel thuis in de levendige hoofdstad, maar ik heb er ook angstige momenten beleefd. Tijdens de Israëlisch-Libanese Oorlog van 2006 zag ik de bombardementen op het zuiden van Beiroet en hoorde ik raketten met hoge snelheid over ons huis vliegen. Daardoor voelde ik me onveilig. Ik voelde me niet meer thuis in mijn vertrouwde omgeving.

IK VOELDE ME NIET MEER THUIS IN MIJN VERTROUWDE OMGEVING.

Ondanks de ontwrichtende oorlogssituatie, ging het dagelijks leven gewoon verder. Die zomer ging ik naar de universiteit en ontdekte ik wat het betekent om mezelf te zijn.

Ik bracht veel tijd door bij LGBTQ+-vereniging Helem en in het weekend ging ik feesten in de Acid, de eerste queerclub van Beiroet en zelfs van het gehele Midden-Oosten.

Nadat ik via een vriend mijn Nederlandse partner heb ontmoet, ben ik voor de liefde naar Den Haag gekomen. Lange tijd hebben we samengewoond, totdat we inzagen dat we allebei meer ruimte nodig hadden en ik naar een eigen appartement ben verhuisd. Het bevalt me uitstekend om een lat-relatie te hebben en zelf te kiezen wanneer we elkaar zien.

Thuis in mijn appartement kan ik meditatiegroepen faciliteren. Door de beoefening van mindfulness ben ik thuis in mijn eigen lichaam en creëer ik rust in mijn dagelijks leven. Ik vind het fijn om mijn huis open te stellen en dit met anderen te kunnen delen.'

HVV LAAKKWARTIER

Waar mensen met wat voor religieuze achtergrond op een positieve manier met elkaar omgaan ook al ben je het niet altijd met elkaar eens. Ook binnen mijn vereniging HVV Laakkwartier is verbinding een belangrijk gegeven.

Als voorbeeld: onze elftallen met een geestelijke beperking worden binnen de vereniging behandeld als ieder ander. En ook helpen mensen met een beperking - zowel geestelijk als lichamenteel - mee met activiteiten binnen de vereniging. Fantastisch, de beleving en plezier die deze mensen hebben. En het mooie hiervan is dat deze mensen keurig worden opgevangen binnen de vereniging. Dit alles maakt Laak een positief stadsdeel waar trouwens veel vrijwilligers actief zijn!

Bram Poons • Vadercentrum Laak • Mei 2024

HAAGSE
MARKT
Melvin Chung

SCH 236

bij de ZEE

Bakkie Doen
Warm
Kopje Koffie
En ontvangst

Mahal Kitar

Het best wat is geboren
in de best geboren
in de veld
met een liefdevolle
grote hart

THUISGEVOEL: SAMENLEVEN IN HET STADSKLOOSTER

Naam:

Rieke den

Boer- van Selm

Stadsdeel:

Centrum

'De christelijke woongemeenschap in het Stadsklooster aan het Westeinde is ontstaan vanuit de wens om het dagelijks leven met anderen te delen. Het is voor mijn gezin belangrijk om bij een leefgemeenschap te horen en van betekenis te zijn voor de mensen om ons heen. Door mijn eerdere ervaringen in een woongroep en als gezins-huisouder weten mijn man en ik dat deze manier van leven goed bij ons past.

Wij hebben het Stadsklooster een aantal jaar geleden leren kennen via een vriend bij Justice House of Prayer, gevestigd in een naastgelegen gebouw. Hij vertelde ons dat het Stadsklooster op korte termijn leeg kwam te staan en op zoek was naar een nieuwe bestemming. Vanaf dat moment zijn wij gaan dromen over het stichten van een woongemeenschap op deze buitengewone locatie.

DAARNA HEBBERN WE DE KNOOP DOOR- GEHAKT EN ZIJN WE MET EEN GROEP MENSEN BEGONNEN MET DE VERBOU- WING

We hebben er goed over nagedacht en God in onze gebeden daarin meegenomen. Daarna hebben we de knoop doorgehakt en zijn we met een enthousiaste groep mensen begonnen met de verbouwing van Petit Paradis, een buurtcafé op de hoek het Stadsklooster. Een jaar later hebben we de verbouwing van het Stadsklooster voltooid, waar we sindsdien met veel plezier wonen. De droom over het stichten van deze leefgemeenschap is nu onze nieuwe werkelijkheid geworden.

Het stadsklooster behoort samen met het Hof van Hoop, opvanghuis voor kwetsbare vrouwen, en Petit Paradis tot Stichting 488. De basis van deze stichting is de onderlinge verbondenheid van deze organisaties. De bewoners van het stadsklooster doen vrijwilligerswerk bij de vrouwen in het opvanghuis, terwijl het plan is dat zij hun beurt gaan meewerken bij het buurtcafé ter voorbereiding op hun leven na het Hof van Hoop.

De kracht van onze leefgemeenschap zijn de bewoners van het stadsklooster die lief en leed met elkaar delen. De gezamenlijke activiteiten en het delen van ons geloof maken dat we een echte band hebben en elkaar helpen als dat nodig is. We proberen deze liefde op een positieve manier uit te dragen en een lichtpuntje te zijn in het leven van de mensen in onze omgeving.'

PETRA SEVINGA, STADSDEELDIRECTEUR ESCAMP

'JE THUISGEVOEL NEEMT AF ALS JE NIET KUNT MEEGROEIEN MET DE VERANDERINGEN OM JE HEEN'

'Er zijn buurtmoeders die aanbellen bij wijkbewoners die in isolement leven. Met de vraag of ze een kopje koffie komen drinken. Zo ontstaat het eerste contact. Als ze dan terug blijven komen, ontstaat er vertrouwen. Want dat is er vaak niet meer door alles wat ze in hun leven hebben meegemaakt. Ook met de overheid. En als het vertrouwen groeit, zie je mensen opleven. En weer uit hun isolement komen. Zo iets vraagt tijd. Dat kun je niet afdwingen. Ik kwam zo'n vrouw tegen die dit was overkomen. Ze werkt nu ook als een van de buurtmoeders in Vrederust. 'Zij waren mijn redding', vertelde ze me. En zulke verhalen, daarvan heb je er hier in Escamp heel veel.'

Aan het woord is stadsdeeldirecteur Escamp, Petra Sevinga. Vraag haar naar het thuisgevoel in haar stadsdeel en ze heeft het meteen over de geweldige hoeveelheid aan bewonersinitiatieven die er

zijn. Sinds anderhalf jaar werkt ze in Escamp. Daarvoor werkte ze in deze functie in Leidschenveen-Ypenburg. De eerste periode gebruikt ze om zoveel mogelijk mensen en organisaties te leren kennen. En dat is niet niks in een stadsdeel waar ruim 120.000 mensen wonen en dat qua omvang het grootste stadsdeel van onze stad is. 'Ik was overrompeld door wat er hier allemaal georganiseerd wordt door en rondom buurtbewoners; van bewonersorganisaties tot buurtcentra en buurtinterventieteams.' Er is veel werk te doen in Escamp, dat bestaat uit zeven wijken, waaronder vier waar de bewoners ver onder het Haagse gemiddelde leven als het gaat om inkomen, welbevinden en gezondheid. Deze wijken liggen in Den Haag ZuidWest, waar de meeste huizen stammen uit de jaren vijftig. Zij zijn niet meer van deze tijd. Dus wordt er gesloopt, gerenoveerd en bijgebouwd. Tegelijkertijd wordt er ook in de bewoners geïnvesteerd, om de achterstanden weg te werken. Het duurt tot 2040 voordat dit project klaar is.

Hoe houd je het thuisgevoel vast bij zulke grote veranderingen in wijken, is dan een belangrijke vraag. Petra Sevinga: 'Veel bewoners vinden het heel fijn dat ze straks een beter huis krijgen en dat er in hun omstandigheden wordt geïnvesteerd. Maar het is voor hen ook moeilijk. Omdat ze – al dan niet tijdelijk – hun huis of hun wijk uit moeten. En hun omgeving verandert. >>

GEBORGENHEID

Het Haagse huis is aangekomen in Bibliotheek Transvaal. Daar staan we een maand, op zoek naar het thuisgevoel in het centrum van onze stad. We begonnen met een mooie groep moeders en hun kinderen, die samen borduurden over hun thuisgevoel. We haalden ook hun verhalen op over wat thuis voor hen betekent. 'Thuis is voor mij dat ik samen met mijn gezin eet, dan is het veilig en dat vind ik prettig', aldus Hatun Kaya. Haar dochter Meya knikt, ze vindt hetzelfde als haar moeder. Ze heeft een zacht pak aan en een knuffel bij zich. Die knuffel is ook belangrijk om zich thuis te voelen. Geborgenheid, we komen het woord vaak tegen bij onze rondgang door Den Haag.

Meya en haar moeder • Bibliotheek Transvaal • Oktober 2024

Daarmee verliezen ze weer de soms prille contacten die ze in de buurt hebben. Het is dus extra belangrijk dat we blijven letten op het thuisgevoel in deze wijken. Dat is een hele uitdaging. Dat doen we bijvoorbeeld door zo weinig mogelijk leeg te laten staan. Door panden een tijdelijke bestemming te geven, zoals nu in De Zichten gebeurt met het Museumlab, het Turks Museum en een sportschool. En we zorgen voor buurtfeesten waar mensen elkaar kunnen ontmoeten. We investeren ook in veertien ontmoetingscentra voor bewoners, bijvoorbeeld.'

'Door het met bewoners te doen en niet alleen met professionele organisaties, hopen we dat we het zo goed mogelijk aanpakken. Het heeft geen zin om zoiets alleen van bovenaf te regelen. Juist niet! Maar zulke grootschalige projecten vragen wel een stevige regie en plannen van bovenaf, anders komt het niet van de grond. Het is balanceren hoe je elkaar dan vasthoudt. We moeten in ieder geval de bewoners meenemen in de plannen. Want je thuisgevoel neemt af als je niet kunt meegroeien met de veranderingen om je heen.'

Omdat veel woningen van de woningbouwcorporaties zijn in ZuidWest is dat makkelijker te organiseren dan in vooroorlogse wijken als Rustenburg-Oostbroek

Thuisgevoel stadsdeeldirecteur Petra Sevinga:

'Als ik me welkom voel en omringd wordt door mensen die me nemen zoals ik ben. Dat kan overal zijn. Thuis, in Escamp, maar ook op vakantie in Spanje'

en Leyenburg, waar veel huizen in particulier bezit zijn, weet Sevinga: 'Juist hier wonen mensen die hun thuisgevoel kwijt raken omdat ze hun buurt in rap tempo zien veranderen, zonder dat ze daar zelf iets aan kunnen doen. Particuliere eigenaren verhuren hun huizen aan arbeidsmigranten, die daar met teveel mensen in een huis wonen, met alle gevolgen van dien. Ook daar zijn we mee aan de slag om dat aan te pakken, maar dat is niet zomaar opgelost.'

Veel mensen in Escamp hebben een hoge drempel om hun huis uit te komen, weet de stadsdeeldirecteur. Maar ze is positief, omdat ze de kracht ziet in de wijken. Juist bij vrouwen, die hun mannen en kinderen daarin meenemen. 'Buurtmoeders uit Vredenburg kookten laatst voor inwoners van Wateringseveld, tijdens een iftar. Daar komen dan zoveel werelden samen. Dat is geweldig. Daar was dus ook die buurtmoeder aan het werk, die eerder zelf eenzaam achter de voordeur zat.'

THUISGEVOEL: DIT IS ONZE THUISBASIS

Naam:

Danielle

Majoor

Stadsdeel:

Klattepark

- Stadsdeel

Scheveningen

'In 1981 kochten wij ons huis in het oudste deel van Duttendel, ook wel het Klattepark genoemd. Mijn man en ik waren bij de bezichtiging meteen dol op de romantische uitstraling van het huis en de prachtige ligging in het groen. Het Westbroekpark, het Van Stolkpark, de Nieuwe Scheveningse bosjes en de duinen bevinden zich op loopafstand en nodigen uit voor mooie wandelingen met onze honden.

Toen we het huis kochten, bevond het zich in een slechte staat. Daarom hebben we het beetje bij beetje opgeknapt met behoud van de oorspronkelijke details. Op die manier hebben we het naar onze eigen smaak ingericht en een sterkere band met het huis gekregen.

Bovendien was het prettig om na mijn studietijd in Leiden weer in de buurt van Scheveningen te wonen. Ik ben aan de andere kant van de Waterpartij opgegroeid en ook het ouderlijk huis van mijn vader stond hier dicht in de buurt. Het is bijzonder dat het leven van mijn familie zich al ruim een eeuw afspeelt in deze omgeving.

Vanwege het werk van mijn man hebben we lange periodes in het buitenland gewoond, waaronder in de Verenigde Staten. We hebben daar ruim tien fantastische jaren

gehad en kijken daar met veel plezier op terug. Toch verheugden wij ons om na ieder verblijf in het buitenland weer terug te keren naar ons huis in Den Haag, dat altijd onze thuisbasis is geweest.

Zo koester ik mijn herinneringen aan de periode na onze terugkomst uit New York. In die tijd woonden er veel jonge gezinnen in de straat. Dat was natuurlijk reuze gezellig en als burens deden we veel samen. Onze kinderen gingen naar dezelfde scholen en speelden 's middags met elkaar buiten.

Ook nu onze kinderen het huis uit zijn, genieten we nog met volle teugen van onze woning. We zijn graag thuis en gaan hier ieder onze eigen gang: mijn man bekommert zich om de tuin en ik ben graag in mijn werkkamer. Het is een heerlijk huis om gasten te ontvangen.'

**ZO KOESTER IK
MIJN HERINNE-
RINGEN AAN DE
PERIODE NA ONZE
TERUGKOMST UIT
NEW YORK**

THUISGEVOEL: BORDUREN MET MIJN BUREN

Naam:

**Gerda De
Booy-Jong**

Stadsdeel:

**Escamp -
Wateringse Veld**

'Toen wij acht jaar geleden Zeeuws-Vlaanderen voor Den Haag verruilden, stond ik voor de uitdaging om een nieuw sociaal netwerk op te bouwen. Onze familie woont dan wel in de omgeving, maar daarnaast hadden mijn man en ik weinig sociale contacten hier in Wateringse Veld. In die periode ben ik lid geworden van de Kloosterkerk aan het Lange Voorhout.

In de Kloosterkerk voelde ik me meteen thuis en ben ik actief geworden als kerkwacht. Ik raakte zo meer bij de Kloosterkerk betrokken en er ontstond verdieping in het contact met andere leden van onze gemeenschap.

Zo kwam ik met het community art-project Thuis in Den Haag van Haags Verhaal in aanraking. Gedurende de zomermaanden stond het reizende huis met geborduurde lapjes bij ons in de Kloosterkerk. Als kerkwacht faciliteerde ik de borduur-pop-ups, samen met een groep enthousiaste vrijwilligers. Waarbij Hagenaars in onze kerk hun thuisgevoel op een lapje konden borduren.

IK GELOOF DAT HET BELANGRIJK IS OM EEN ANDER TE LEREN KENNEN

Thuis in Den Haag heeft mij geïnspireerd om te borduren met mijn eigen burens. Omdat Wateringse Veld een eind uit de buurt is van de Kloosterkerk, besloot ik bij mij thuis een borduuravond te organiseren. Hoewel ik niet wist of hier animo voor was, ging ik langs de deuren en heb ik mijn buurvrouwen persoonlijk uitgenodigd.

Deze borduur-met-je-buur-avond is een groot succes geworden. Tijdens het borduren hadden we mooie gesprekken en leerden we elkaar beter kennen. Het geeft me voldoening dat mijn burens elkaar nu vaker gedag zeggen en een helpende hand bieden als dat nodig is. De saamhorigheid die op die avond is ontstaan draagt bij aan mijn thuisgevoel in onze straat.

Het is waardevol dat ik door het borduren over thuisgevoel meer contact heb gekregen met mensen van verschillende achtergronden. Door met de ander in gesprek te gaan, kom je erachter dat het beeld over diegene dikwijls niet overeenkomt met de realiteit. Ik geloof dat het belangrijk is om een ander te leren kennen en je open te stellen voor de leefwereld van een ander.

BARBIE

Gedwongen door plotseling oorlogsgeweld verliet ze samen met haar familie haar thuisland Oekraïne. Zo kwam ze in Nederland terecht. Thuis speelde ze graag met haar Barbies.

Ze had er veel, maar ze kon maar één Barbie meenemen. Het woord Barbie staat voor haar gelijk aan haar thuis in Oekraïne van voor de Russische invasie, toen spelen met Barbies nog onbezorgd was.

Adriana 11 jaar • Vyshyvanka-dag in Museum Dedel • Mei 2024

Barbie

Ik voel mij erg
veilig in mijn
Ruis

Conim
KIZILM

IN DE
STILTE

FAMILIE
BE/NE

ik wil gezien
in thuis

Maakt het verschil
wie ik met
wacht?!

EEN THUIS IS
ALS EEN VEILIGE HAVEN
WAAR IK ALTIJD
NAAR TERUGKEREN KAN

ميراني
شوق
استار
فجارت

**NU LEEF IK HIER
MET POEKIE EN
TWEË ANDERE
KATTEN**

THUISGEVOEL: LUISTEREN NAAR DE ROLLING STONES

'De Rolling Stones zijn een belangrijk deel van mijn leven. Vanaf mijn schooltijd luister ik naar hun muziek en ben ik bij meer dan vijftwintig concerten geweest. Mijn huis hangt vol met posters, cd's en unieke verzamelaarsobjecten. Als ik op de bank zit en luister naar nummers als *You Can't Always Get What You Want* en *Waiting For A Friend*, kan ik ontspannen en voel ik me thuis. Deze nummers betekenen veel voor me en staan zelfs op mijn lijf getatoeëerd.

Naast de liefde voor de Stones breng ik graag tijd door met mijn katten. Ik ben een echte dierenvriend en geef ze alles wat ze nodig hebben. Een van hen, Poekie, leefde op straat en werd tijdens oud en nieuw lastiggevalen met vuurwerk. Ik heb me die avond over haar ontfermd en bij mij thuis opgevangen.

Mijn toenmalige vriendin wilde dit niet, waardoor onze relatie is stukgelopen. Nu leef ik hier met Poekie en twee andere katten.

Hoewel ik oorspronkelijk uit het Westland kom, ben ik trots dat ik al bijna vijftien jaar in Moerwijk woon. Het is een buurt waar bewoners goed contact hebben en elkaar groeten in het voor-

bijgaan. Tijdens de zomer gaan mensen naar buiten en komt de buurt tot leven. De kinderen spelen op het plein en burens zitten tot 's avonds laat voor de deur. Ieder jaar kijk ik uit naar die gezelligheid op straat.

Voordat ik in Moerwijk woonde had ik weinig contact met migranten, maar hier leven we met mensen van verschillende komaf. Neem bijvoorbeeld de Somalische burens bij mij in het portiek.

Toen mijn scootmobiel kapot was, bracht die man mij overal naartoe. Vanaf het begin heb ik hem met respect behandeld waardoor hij op zijn beurt ook voor mij klaarstaat.'

Naam:

Dennis van Dijk

Stadsdeel:

**Escamp -
 Moerwijk**

KATJA RUSINOVIC, LECTOR HAAGSE HOGESCHOOL

'THUISGEVOEL IN WIJKEN WORDT GEDRAGEN DOOR BEWONERSINITIATIEVEN'

Wil je het thuisgevoel in Den Haag versterken, dan vraagt dat om een nauwe samenwerking tussen ambtenaren, professionals en bewoners, waarbij bewonersinitiatieven een cruciale rol spelen, vindt Katja Rusinovic, lector Grootstedelijke Ontwikkelingen aan de Haagse Hogeschool. In die rol onderzoekt zij hoe een stad en de burgers zich het beste kunnen ontwikkelen en wat daarop van invloed is. Thuisgevoel is daarbij een belangrijk thema.

'Belangrijk voor het thuisgevoel is dat je je verbonden voelt met je omgeving', vertelt de lector. Een bibliotheek in de buurt, een goed verenigingsleven, buurthuizen, parken en pleinen zorgen ervoor dat mensen zich goed voelen in hun buurt. Er moeten plekken zijn waar mensen vrij kunnen verblijven en waar ze elkaar kunnen ontmoeten. Ze wil maar zeggen: het is belangrijk dat er niet alleen wordt nagedacht over de fysieke inrichting van de wijk, maar ook hoe mensen er samenleven. En dat

blijkt in de praktijk soms best moeilijk, ziet ze.

De verbinding tussen de sociale en fysieke opgaven in een stad ontstaat namelijk niet vanzelf; daar moet de gemeente actief de regie in nemen en een integrale gebiedsaanpak nastreven. Dit vraagt om samenwerking tussen afdelingen en organisaties. Pas dan zie je dat er niet alleen nagedacht wordt over het aantal woningen dat gebouwd moet worden in een gebied, maar ook welke sociale voorzieningen er nodig zijn om er prettig te kunnen wonen.

Ook woningbouwcorporaties hebben een belangrijke rol in de leefbaarheid van wijken. Tot voor kort mochten ze zich daar van de rijksoverheid helemaal niet mee bezig houden, maar gelukkig is dat verleden tijd. Zij herpakken zich weer op die sociale rol. Door bijvoorbeeld openbare ruimtes in flats beschikbaar te stellen waar mensen elkaar kunnen ontmoeten.'

Het thuisgevoel in wijken wordt gedragen door bewonersinitiatieven, zegt Rusinovic. 'Maar het is best een klus om daar continuïteit in te krijgen. Veel bewonersinitiatieven kunnen geen locatie vinden om samen te komen en het ontbreekt vaak ook aan voldoende vrijwilligers. En ze voelen zich ook niet altijd gezien door ambtenaren en professionals in de wijk.' >>

Thuisgevoel van Katja Rusinovic:

'Als ik verbondenheid voel met mijn omgeving en daaraan kan bijdragen'

DE GEUR VAN SCHONE WAS

IK BEN THUIS ALS DE WAS VAN DE KINDEREN TRIS AAN DE LYN HANGT

Ze woont al haar hele leven in Scheveningen. Altijd in de zorg gewerkt. Nu woont ze in zorgcentrum De Thuishaven.

Ze tekende een waslijn in de tuin met kleding van haar kinderen eraan omdat dit beeld en de geur van schone was, voor haar te maken hebben met haar thuisgevoel.

Klaziena • Muzee Scheveningen • September 2024

IK WIL INSPIRATIE
LOTTE VELVET

عندما نرسل
VADERCENTRUM
عندما نرسل
ADEM
GEZALIG
ik Louis yene
HyHyHy

DE HERFST IS TRIEST,
MAAR DE LENTE IS
PRACHTIG

با سپاس از همه شما

خانه شما مثل گل همیشه

ایران
مادریزاد
بابا

Mijn huis is mijn
Rijkdom.

be tekenis vol
Lawrence Eoosa

THUIS
Mijn Gevoel
Kinderen
Malyfay

Hoe belangrijk het is om juist deze bewonersinitiatieven te steunen, bleek tijdens corona, schetst ze. 'Toen ging alles van hogerhand op slot. Bewonersinitiatieven speelden toen een belangrijke rol in het blijven verbinden van mensen en bieden van hulp. Zij waren het sociale cement in de wijken. Dit zag je ook gebeuren na de ramp in Tarwekamp. Lichtpuntjes Mariahoeve startte vrijwel direct een hele succesvolle actie voor de slachtoffers van de ramp.'

'TIJDENS CORONA WAREN BEWONERS-INITIATIEVEN HET SOCIALE CEMENT VAN DE WIJKEN'

'Toch verloopt in de praktijk de samenwerking tussen dit soort initiatieven, overheden en professionals vaak moeizaam. Vanuit mijn lectoraat bekijken wij hoe we daar verandering in kunnen brengen, bijvoorbeeld door vrouweninitiatieven in wijken hun krachten te laten bundelen. Zodat wat ze doen, het belang en de impact hiervan wat meer op de voorgrond komt.'

Haar recept voor een goed thuisgevoel: kijk vanuit diverse invalshoeken naar wat een wijk nodig heeft. En werk als professionals uit de fysieke en sociale domeinen samen, ook met burgers. Bij de ontwikkeling van gebieden zoals de Binckhorst is het volgens haar essentieel om vanaf het begin na te denken over de vraag wat er aan voorzieningen en de inrichting van de openbare ruimte nodig is om de huidige en toekomstige bewoners zich er thuis te kunnen laten voelen.

THUISGEVOEL: ONDERDEEL UITMAKEN VAN MIJN BUURT

Naam:

Iva Vukušić

Stadsdeel:

**Centrum -
Kortenbos**

'Mijn thuisgevoel in Den Haag valt samen met mijn eigen initiatief om deel uit te maken van de stad. Mijn eerste baan was bij het Engelstalige Joegoslavië-tribunaal en ik woonde toen in het op expats gerichte Statenkwartier. Hierdoor zat ik in een geïsoleerde bubbel en daardoor had ik geen contact met andere leefwerelden in mijn stad.

Nadat ik had besloten om me permanent in Den Haag te vestigen, vond ik het belangrijk om mijn sociale netwerk te verbreden. Aanvankelijk bestond dat vooral uit internationale contacten, tegenwoordig is het een mix van Nederlanders en expats. Omdat Nederlanders hun afspraken altijd ruim van tevoren willen plannen, duurde het lang om vriendschappelijke relaties op te bouwen. Door me hierop in te stellen zijn deze contacten de laatste jaren beter geworden.

Het leren van de taal was hier behulpzaam bij. Daardoor kan ik makkelijker gesprekken voeren met mijn collega's op de universiteit. Hoewel zij prima in het Engels uit de voeten kunnen, voelt het goed om Nederlands met hen te praten. Juist de alledaagse interacties dragen bij aan mijn thuisgevoel.

Sinds mijn partner en ik naar Kortenbos zijn verhuisd, voel ik me sterker verbonden met Den Haag. Het is een diverse wijk waar mensen voor langere tijd wonen en zorg dragen voor hun omgeving. We hebben goed contact met de burens en onderhouden gezamenlijk het groen in onze straat. Het geeft me voldoening om onderdeel te zijn van deze mini-gemeenschap in het centrum van de stad. Uiteindelijk is Den Haag voor mij de ideale woonplaats.

Ik geniet volop van het culturele aanbod, de zee is op fietsafstand en zelfs in het centrum is het mogelijk om rustig te wonen. De stad is voor mij als een warme deken, waarin ik me veilig en geborgen voel. Als ik de trein uitstap op Den Haag Centraal, glijden mijn zorgen van me af en weet ik dat ik thuis ben.'

**DE STAD IS VOOR
MIJ ALS EEN WARME
DEKEN, WAARIN IK
ME VEILIG EN
GEBORGEN VOEL**

VAN START TOT FINISH

ZO KWAMEN WE THUIS...

We begonnen het community art-project Thuis in Den Haag op 13 mei 2024 met een aftrap in het Vadercentrum in Laak. In aanwezigheid van Burgemeester Van Zanen, de toenmalige stadsdeelwethouder Lawrence Eghosa en 'mister Laak' Bram Poons. Ze borduurden alle drie de eerste lapjes voor het huis, dat toen nog kaal was. Gelukkig was de Zwitserse kunstenares en inspirator van ons project ook aanwezig met haar huisje. Dat hing al vol met lapjes die ze van over de hele wereld verzamelde. Zo hadden we zicht op het eindresultaat dat we moesten behalen. Zou het lukken?

De vrijwilligers van het Vadercentrum gaven ons een thuisgevoel: we waren er altijd welkom. Ze maakten voor ons het skelet van het huis en de stoffen omtrek. En daarna hebben ze ons gedurende het hele jaar de hele stad door vervoerd. Ze zeiden nooit 'nee' of 'het komt niet uit'. Vanuit het Vadercentrum bezochten we andere plekken in Laak, met borduur pop-ups. Zo deden we dat in alle stadsdelen: vanuit een vaste plek uitwaaieren.

Na Laak verhuisden we naar

Loosduinen en streken neer in Bibliotheek Loosduinen. Ook de bibliotheek was een fijne samenwerkingspartner. We konden er ons huis opslaan in de filialen in Transvaal, Ypenburg en Segbroek en enkele keren in de Centrale Bibliotheek aan het Spui. We zetten via alle bibliotheken enveloppen uit met borduurmateriaal om thuis een lapje te maken. Medewerkers van Taal in de Bieb maakten op basis van ons project een taalprogramma. En we eindigen met onze slotmanifestatie in de Centrale Bibliotheek eind mei 2025, met een tentoonstelling rondom ons eindresultaat.

Het meeste werk werd gedaan door een hecht borduurteam van zeventien vrijwilligers. Zij reisden heel Den Haag door en stonden op honderd plekken, soms eenmalig, dan weer wat langer. Het was voor hun een bijzondere ervaring om met zoveel onbekende mensen zoiets intiems te delen als thuisgevoel. Het waren verhalen met een lach en een traan. Lapjes die niet meteen (af)geborduurd werden, werden doorgesluisd naar een aantal 'thuisborduurders', die op de achtergrond meewerkten. Een klein professioneel team vanuit Haags Verhaal faciliteerde hen. Onder de bezielende leiding van Merel de Vries (projectleider) en Mieke Klaver (coördinator borduurteam).

Maar nu, na kilometers rood garen geborduurd en een paar honderd naalden 'versleten' te hebben, is het jaar om. Ruim negenhonderd mensen borduurden hun thuisgevoel en een meervoud daarvan vertelde hun verhaal. Het huis is af, maar gaat als inspiratiebron verder. Want het verhaal over thuisgevoel gaat nu beginnen...

P

P

TO ZIEN OUDS
REACTIE
IN HET
2008

Mahal K

VEILIG

وہاں کی فوٹو

ZOND

SIRAND

BEN HISSO
BESTE

LITO

Handwritten text and drawings in red and purple ink on white fabric and paper scraps, including names like 'Mahal K', 'VEILIG', 'ZOND', 'SIRAND', and 'BEN HISSO BESTE'.

THUISGEVOEL: ONS HUISJE BIJ DE MOLEN

Naam:

Jerrine

Vermeulen

Stadsdeel:

Loosduinen

Loosduinen is waar ik thuis ben. Ik ben opgegroeid in de wijk Waldeck en ging naar de Meer en Bos School, een basisschool die nu niet meer bestaat. Tijdens mijn studententijd heb ik een aantal jaar in het centrum gewoond. Toen ik me met mijn partner ging settelen, wilden we allebei terugkeren naar ons vertrouwde Loosduinen.

Eerst kochten we een bovenwoning in het portiek boven mijn ouders. Daar hebben we heerlijk gewoond. Nadat onze kinderen werden geboren, verhuisden we binnen Houtwijk naar een eengezinswoning. Op papier leek dit huis een droomhuis, maar ik kon er mijn draai niet vinden. Het had weinig sfeer en het lukte niet om me er echt thuis te voelen. We besloten al snel om op zoek te gaan naar iets anders.

IEDERE KEER ZEI IK TEGEN HEN DAT IK HET OUDE HUISJE TEGENOVER DE MOLEN ONT- ZETTEND LEUK VOND.

In die tijd fietste ik vaak met mijn kinderen langs de molen in de oude dorpskern van Loosduinen. Iedere keer zei ik tegen hen dat ik het oude huisje tegenover de molen ontzettend leuk vond. Ik droomde er altijd al van in een huis te wonen dat zoveel sfeer en historie ademt.

Toen datzelfde huis op Funda werd aangeboden, kon ik mijn ogen nauwelijks geloven. Vanwege het grote aantal geïnteresseerden

schatte ik mijn kansen laag in, maar toch bracht ik een bod uit.

Ik schreef er een begeleidende tekst bij over mijn band met Loosduinen en dat ik dolgraag met mijn gezin in dit huis wilde wonen. We waren niet de hoogste bieder, maar de vorige eigenaren herkenden zich in mijn verhaal en verkochten het huis aan ons.

In de eerste maand hebben we een borrel georganiseerd voor onze nieuwe buren. Sindsdien heeft het contact zich op een leuke manier ontwikkeld en zoeken we elkaar regelmatig op. We hebben zelfs een deur in onze schutting gebouwd zodat onze hond in hun tuin kan spelen met de buurhonden en we makkelijk met elkaar een wijntje kunnen drinken in de zon.

Vorig jaar hebben mijn man en ik ons trouwfeest hier thuis gevierd. We hebben lang gezocht naar een locatie, maar uiteindelijk vonden we ons eigen huis de meest geschikte plek. Op maandagochtend zeiden wij ja tegen elkaar en dat weekend vierden we een groots feest in ons huis en in de achtertuin. We wonen hier met veel plezier en willen samen oud worden in dit prachtige huis.'

SPREKEN

HAPPY

Glodi mbwete

Aile, kofulsuz sevgi demek

Halima
thuis

SAMEN
MET
ONZE
VOETEN
IN HET
ZAND

Verbondenheid
in
Verscheidenheid

Je
voel
me
oumal
thuis
Imelda

I love you
baby

B's

**GELUKKIG ZIJN ER
OOK POSITIEVE
KANTEN AAN
WONEN IN EEN
ZORGCENTRUM.**

THUISGEVOEL: VOOR EEN ANDER KLAARSTAAN

Ruim vijftig jaar heb ik aan de Zoutkeetsingel in de Schilderswijk gewoond; een gezellige straat waar ik me van meet af aan thuis heb gevoeld. Mijn kinderen zijn hier opgegroeid, de deuren stonden vaak open en burens kwamen vaak bij elkaar over de vloer. We letten op elkaar en zorgden ervoor dat niemand wat tekort kwam. Bijna dagelijks aten er anderen met ons mee en speelden mijn kinderen met vriendjes in de buurt.

Waar het me lukte, stond ik klaar voor mijn burens, ongeacht hun achtergrond of nationaliteit. Bijvoorbeeld met mijn werk voor Vrouwen aan Zet, een initiatief waarmee ik jarenlang naailes heb gegeven aan vrouwen van Marokkaanse afkomst. Het geeft me voldoening dat de deelnemers zijn opgebloeid en nieuwe contacten maakten. Als we elkaar tegenkomen, groeten we elkaar nog steeds.

Omdat ik veel voor anderen heb gedaan, staan zij nu ook voor mij klaar. Zeker nu ik zelf hulpbehoevend ben, is het prettig dat mijn kinderen en burens naar mij omkijken. Ze doen de boodschappen en helpen me met andere dingen die ik zelf niet meer kan vanwege mijn gezondheid. Door hen heb ik langer in mijn eigen huis kunnen wonen.

Toch ga ik verhuizen naar een zorgcentrum in Loosduinen. Graag had ik langer thuis gewoond. Door mijn dementie heb ik geen andere mogelijkheid. Met pijn in het hart neem ik afscheid van de Schilderswijk en mijn prachtige huis aan Zoutkeetsingel. De ruime kamers, de tuin en het fijne contact met de burens zal ik het meeste missen.

Gelukkig zijn er ook positieve kanten aan wonen in een zorgcentrum. Het is bijvoorbeeld prettig dat het woongedeelte is voorzien van een paar winkeltjes. Ik kan me er nu al op verheugen om weer zelfstandig naar de kapper te gaan. Het belangrijkste is dat het gezellig is met de medebewoners en dat mijn dierbaren in de buurt wonen. Ieder uur dat ik alleen thuis zit, is er wat mij betreft één te veel.

Naam:

Ria Roozenburg

Stadsdeel:

**Schilderswijk -
Centrum**

Bredheid met
zijn gezin.

MIJN BED!

Sigi
(t)huis

THUIS OP HET IJSSELMEER

De lange man kwam aanlopen in de kerk, tijdschrift onder zijn arm. Zorgvuldig haalde hij uit het tijdschrift een geborduurd lapje en liet het trots zien. 'Dit lapje werd een groepsproject. Want al zeilend met mijn drie kinderen over het IJsselmeer en de Waddenzee vroegen we ons af wat ons thuisgevoel is.

Het leverde een prachtig gesprek op. We hebben met elkaar om de beurt geborduurd. Nooit eerder gedaan. Maar we ontdekten dat het leuke van borduren is, dat het best lukt en dat je in een soort meditatie komt.'

Familie Petersen • Kloosterkerk • Augustus '24

Thuis in Den Haag

Het Hoekje van de Bank

ZON
Twee
Borstjes

Dit ik handen uit de...

VERJAAR
2025
IN
MOBRIAN

Kopje tee met omo

Waar de zon schijnt

Thuis in den Haag

BUURTJES

Yousuf Mijn Buuf

met
mandacht
ademen
aarden
en
omarmen

Veiligheid

LEKKER
THUIS
EN
TUIN

Couscous Von
MAMA

HÖFKWARTIER

gratly thuis in mijn thuis

Me Thuis is me
Alles

**NU IK JEUGDLEIDER
BEN, ERVAAR IK
WAT IK ZELF VOOR
JONGEREN KAN
BETEKENEN.**

THUISGEVOEL: DIVERSITEIT IN DEN HAAG

'Het avondeten is bij uitstek het moment waarop we met het hele gezin samenzijn. Dan bespreken we onze dag en maken we grapjes met elkaar. Meestal kookt mijn moeder, maar af en toe kook ik zelf. Het liefst serveer ik dan een pasta met zelfgemaakte saus boordevol groenten. Heerlijk vind ik dat!

Inmiddels wonen mijn ouders, zusje en ik alweer twintig jaar in het Valkenboskwartier. Dit is een levendige buurt met een grote diversiteit qua inkomen en culturele achtergronden. Mijn straat bestaat bijvoorbeeld deels uit huurwoningen, terwijl er even verderop een chique villa staat. Ik voel me thuis in een omgeving waar onderlinge verschillen zo vanzelfsprekend zijn.

Vanwege die diversiteit maakt het mij trots dat ik Den Haag mijn thuishaven kan noemen. Ik kan me hier op allerlei gebieden ontwikkelen en een groot sociaal netwerk opbouwen. Zo ben ik tijdens mijn studie actief geweest als bestuurslid bij studentenvereniging Tribez, waar we activiteiten organiseren voor studenten van Afrikaanse afkomst en uit de diaspora.

Behalve de vriendschappen die ik hier heb opgebouwd, heb ik bij

Tribez veel geleerd over mijn eigen Kaapverdische afkomst.

In het jongerenwerk vind ik het net zo belangrijk om bij te dragen aan een gevoel van saamhorigheid. Sinds dertien jaar ben ik actief betrokken bij jeugdcentrum Don Bosco, waar ik als scholier kind aan huis was. Hier voelde ik me gezien en kon ik helemaal mezelf zijn. Bovendien leerde ik andere leeftijdsgenoten kennen met wie ik kon praten over de onderwerpen die mij bezighielden. Sommigen van hen zijn nog steeds mijn vrienden.

Nu ik jeugdleider ben, ervaar ik wat ik zelf voor jongeren kan betekenen. Het is uitdagend werk, maar het geeft me voldoening om jongeren een veilige omgeving te bieden waarin ze zich kunnen ontwikkelen. Net zoals ik dat vroeger zelf heb ervaren.'

Naam:

Steven Dias Pires

Stadsdeel:

Segbroek

THUISGEVOEL: LIEFDE VOOR MUZIEK DELEN IN DE WIJK

Naam:

Clifton Grep

Stadsdeel:

Leidschenveen

- Ypenburg

'De passie voor muziek loopt als een rode draad door mijn leven. Vanaf het moment dat ik vioolles kreeg van dirigent Eric Gorsira heeft de muziek me gegrepen en nooit meer losgelaten. Dankzij hem heb ik op jonge leeftijd de kans gekregen mezelf muzikaal te ontwikkelen en mee te spelen in het Curaçaosch Philharmonisch Orkest. Voor een jongen van kleur zoals ik, was het uitzonderlijk om dit pad op jonge leeftijd te bewandelen.

Naast mijn rol in het Curaçaosch Philharmonisch Orkest volgde ik in mijn tienerjaren ook pianolessen en werd ik actief betrokken als pianist bij een internationale kerk waar ik me als Surinaamse-Curaçaoenaar erg thuis heb gevoeld. Door mijn pianospel heb ik tijdens deze kerkdiensten de positieve impact van mijn muziek ervaren en heb ik geleerd dat ik mensen hiermee dichter bij elkaar kan brengen.

SOMS VERLANG IK NAAR HET BRUISENDE LEVEN OP CURAÇAO

Nadat ik op mijn negentiende jaar naar Nederland verhuisde, heb ik serieus werk gemaakt van mijn liefde voor koormuziek. Ik richtte een jongerengospelkoor op in Utrecht. Dit was het startpunt van mijn rol als dirigent waarmee ik mensen op een laagdrempelige manier kennis heb laten maken met gospelzang. Daarna werd ik veel gevraagd als dirigent en koorcoach.

In 2016 verhuisden mijn vrouw en ik naar Leidschenveen en qua werk ontstond bij mij de behoefte om mijn eigen muzikale creativiteit nadrukkelijker op de voorgrond te zetten. Vanuit die gedachte ben ik

toen begonnen met BlackGospel Experience; zodat ik zelf de artistieke leiding had over mijn koorprojecten en met mijn concerten meer mensen kon bereiken.

Sinds de lockdown is de focus van mijn muzikale werkzaamheden langzaam verschoven richting Den Haag en het stadsdeel Leidschenveen-Ypenburg. Waar ik voor mijn concerten altijd door heel Nederland heb gereisd, ging ik nadenken over wat ik voor mijn directe omgeving kan betekenen.

Het antwoord vond ik in het opzetten van Stichting Pro Experience, die zich inzet voor talentontwikkeling en culturele participatie. Hiermee hebben we in het stadsdeel een aantal memorabele activiteiten georganiseerd, zoals de Christmas sing-a-long in kerkgebouw De Toevlucht in Ypenburg.

Ik ben dankbaar dat mijn betrokkenheid bij lokale evenementen heeft bijgedragen aan het versterken van mijn thuisgevoel in Leidschenveen. Hoewel ik soms verlang naar het bruisende leven op Curaçao, geeft het me voldoening dat ik hier steeds meer mensen leer kennen en mijn liefde voor muziek kan delen met de wijk.'

Life
IS A
Gift

HAPPY
Love

LOVE

3 wintjere, rechte
op de SVK-scheping
by Pannegon
7 Vossendal in Egypt

DAKLOOS OF THUISLOOS

'Eigenlijk probeer ik een beetje uit het circuit te komen van daklozen. Dat komt omdat ik sinds kort een huis heb in een andere stad. Maar hoe doe ik dat als deze groep al jarenlang mijn vrienden zijn? Ik blijf dus iedere week hier in het aandachtscentrum komen en als ik genoeg geld heb voor de tram twee keer per week. Ik voel me hier thuis.

Thuis in DEN HAAG
waar?
op de KOCKAMP

+ 3.000

DAKLOZEN

Je hebt daklozen en thuislozen. Wat het verschil is? Ik denk dat thuisloos erger is dan dakloos. Omdat als je dakloos bent je geen dak boven je hoofd hebt, maar wel een netwerk van vrienden kan hebben. Als je thuisloos bent dan heb je een huis, maar geen netwerk en geen vrienden. Dat is dus veel erger, want veel eenzamer.'

Anoniem • Aandachtscentrum • Oktober 2024

EL SOL POR
LA VENTANA

Dit is de zee
en het strand
Geek

HET IS
Fijn in de
Schilderswijk
Broot
wan us uit
78 jaar

Thuis
is
Imaginair

Thuis is
Samen zijn

Waar dan ook

Syn
Karrol

"S'esch öbe
en Mönch
uf Arde..."

Op bezoek in
mijn oude huis
in Bandung
Indonesië

SKANI
KAVA
in
DEN
HAAG
en in VILNIUS

PAGO

DE Liefde

Groeten uit
YPERBURG

Groeten uit
YPERBURG

il en mijn familie
uit afganistan

THUISGEVOEL: EEN BORREL DRINKEN MET BUREN OP DE STOEP

Naam:

Mark Hoogland

Stadsdeel:

**Haagse Hout -
Bezuidenhout**

'Na het afronden van mijn studie in Leiden kocht ik mijn eerste starterswoning in Bezuidenhout-Oost. Hier was meer aanbod dan in Leiden, vandaar dat het een voor de hand liggende keuze was om me in deze buurt te vestigen.

Het viel me op dat in het Bezuidenhout veel activiteiten worden georganiseerd op wijk-niveau. Er zijn jaarlijkse evenementen zoals Parels van Bezuidenhout, en vrijwilligers zetten zich in voor het verbeteren van de leefbaarheid in de buurt. Dit spoorde mij aan om zelf actief te worden en me aan te melden als redacteur bij het wijkblad Bezuidenhout Nieuws.

De verhalen die ik schrijf voor het wijkblad hebben een positieve impact gehad op mijn thuisgevoel in het Bezuidenhout. Door dit werk heb ik betrokken buurtbewoners ontmoet en realiseer ik me dat iedere plek een eigen verhaal heeft. Door het contact met buurtbewoners weet ik wat er speelt en ik ervaar dat we in een fijne wijk wonen.

Inmiddels woon ik met mijn vrouw en twee dochters in een sfeervolle

woning in Bezuidenhout-Midden, die goed aansluit bij onze woonwensen. Mijn vrouw woont graag dichtbij de voorzieningen van de stad en het Haagse Bos, terwijl ik van de dorpse sfeer houd waarbij mensen naar elkaar omkijken.

Ter bevordering van die dorpse sfeer bezit ons huis een belangrijke eigenschap: een voortuintje. De architect van ons huis, Jan Duiker, had ruim honderd jaar geleden al de vooruitziende blik dat een voortuintje op het zuiden bijdraagt aan onderlinge verbinding tussen burens.

Dit werkt tot op de dag van vandaag. Als de buurvrouw in haar voortuintje zit, raken we aan de praat en sluiten andere burens zich bij ons aan. Daardoor drinken we regelmatig een borrel met onze burens op de stoep, terwijl de kinderen om ons heen spelen. Zo iets plannen

A man with a beard and short hair is sitting on a wooden bench in a residential courtyard. He is wearing a tan jacket with a fur-lined hood, a blue scarf, light blue jeans, and green sneakers with white stripes. The courtyard is paved with cobblestones and has several potted plants and a black trash bin with 'HMS' on it. In the background, there are brick buildings with windows and balconies.

**ALS DE BUURVROUW
IN HAAR VOORTUINTJE
ZIT, RAKEN WE AAN DE
PRAAT EN SLUITEN
ANDERE BUREN ZICH
BIJ ONS AAN**

we niet, maar gebeurt spontaan als iemand van ons zin heeft in gezelligheid of een goed gesprek.

Op deze manier bouwden we een hechte band op met de mensen in onze straat. Op borrels, straatfeesten

en tijdens de dagelijkse interacties worden nieuwe contacten gelegd die ervoor zorgen dat de onderlinge band blijft groeien. De stoep en onze voortuintjes maken ontmoetingen mogelijk. Dat we daar goed gebruik van maken, geeft mij een enorm fijn thuisgevoel. Ik hoop nog een lange tijd in deze gezellige straat te kunnen wonen.'

EENZAAM

In Muzee Scheveningen ontmoeten we een Roemeens jongetje van negen jaar, Alexander. Hij borduurt de woorden Scheveningen en Boekarest, als thuisgevoel. Even later komt er een jonge vrouw langs. Of ze mee wil doen aan ons project, het gaat over thuisgevoel, vroegen we haar. 'Wat maakt dat iets je thuis is?' De vraag maakte haar meteen aan het huilen.

Haar verhaal: sinds twee weken is ze vanuit Roemenië in Nederland, als expat. Alleen. Al die tijd heeft ze niemand ontmoet om leuk contact mee te maken. Ze schoof bij ons aan en borduurde mee. En terwijl ze daar zat, kwam het Roemeense jongetje met zijn moeder weer even langs. Het werd een toevallige en bijzondere ontmoeting. Uiteindelijk borduurde de jonge vrouw in het Roemeens: 'Thuis zit in mijn hart.'

Vlad en Alexandra • Muzee Scheveningen • September 2025

HOME
 where my thoughts
 escaping
 where my music's
 playing
 Simon & Garfunkel
 November 1966

DAKOTA
 is mijn
 2^e thuis

TUSSEN
 LIEVE
 MENSEN EN
 MUZIEK

Thuis in
Den Haag

KONINGIN BORDUURT EEN LAPJE MEE

Koningin Maxima borduurde op 14 januari met ons mee in Bibliotheek Ypenburg. Daar ging ze langs de tafels waaraan gewerkt werd door zo'n 25 borduurders afkomstig uit het stadsdeel. Ze ging in gesprek met mensen over hun thuisgevoel. Ze herkende zich in de verhalen over heimwee, liet ze blijken. Vooral het eten uit Argentinië miste ze toen ze net in Nederland woonde. Haar leesbril was ze vergeten, maar dat weerhield haar er niet van om het logo van Thuis in Den Haag te voorzien van haar initiaal, een letter M. Zo kreeg het Haagse huis een soort koninklijk predicaat. Het werd een vrolijke middag. En een prachtige groepsfoto.

MIJN OLIJFBOOM

'In Turkije, in m'n zomershuis aan zee, had ik een olijfbom in de tuin. Hier in Den Haag heb ik een olijfbom in een pot. Het is een symbool voor vrede. Maar ook een symbool voor goed eten, schoonheid en gezondheid want olijven zijn goed voor je darmen, huid en haar.

Olijven kan je zo van de boom geplukt niet direct eten. Je maakt ze zacht in zout water. Ik eet ze als ontbijt met kruiden als tijm en chili. Of ik eet ze als salade met groenten als tomaat en komkommer.'

Deniz (betekent zee) • Taal+ school in Amare • Januari 2025

Kamara
Pyara
ghar
mijn liefdevol thuis

Our house
is a very
fine house,
with two cats
in the yard

(life used to be so hard...)

AM

My

goe

TE ZYN

THUISGEVOEL: MIJN HAAGSE VRIENDENGROEP

Naam:

Rosa

Zondergeld

Stadsdeel:

Segbroek

'In mijn leven heb ik op meer dan tien verschillende plekken in Den Haag gewoond. Mijn thuisgevoel is daarom niet verbonden aan een specifieke locatie, maar heeft zijn fundament in een gezellige vriendengroep die zich vanaf de basisschool steeds verder heeft uitgebreid. Ik geniet van deze contacten en ga naar veel activiteiten die in onze groep worden georganiseerd.

Vorig jaar ben ik een semester op een internationale studenten-uitwisseling in Florence geweest. Toen pas merkte ik hoe gehecht ik ben aan mijn Haagse vrienden. Het is leerzaam geweest om uit mijn comfortzone te stappen en in een andere stad te verblijven, maar op sommige momenten voelde ik me eenzaam en begon ik mijn vertrouwde omgeving te missen. Hoe langer ik in Italië was, hoe meer ik mijn Haagse vrienden begon te waarderen.

HET IS LEER- ZAAM GEWEEST OM UIT MIJN COMFORTZONE TE STAPPEN EN IN EEN ANDERE STAD TE VER- BLIJVEN

Als ik in Amsterdam ben, waar ik filosofie en Italiaans studeer aan de Universiteit van Amsterdam, beseft ik hoeveel ik houd van mijn leven in Den Haag. De universiteit biedt veel mogelijkheden om me te ontwikkelen, maar na een drukke dag in Amsterdam is het een verademing om 's avonds terug te komen in Den Haag. Op het treinstation kom ik vaak al een bekende tegen, wat ervoor zorgt dat ik me direct thuis voel.

Sinds een aantal jaar ga ik met een studiegenoot naar wedstrijden van ADO Den Haag. Tijdens deze uitstapjes praten we over het leven, terwijl we de spelers van ADO fanatiek naar voren schreeuwen. Hen heeft meer affiniteit met voetbal dan ik, maar dat weerhoudt me niet om met volle teugen te genieten van het Haagse sfeertje op de tribune. Ik vind het mooi dat ondanks de tegenvallende resultaten de fans onverminderd achter hun club blijven staan.

Mijn passie voor ADO Den Haag uit zich ook in het verzamelen van souvenirs. Bij het inrichten van mijn kamer houd ik daar een speciale plek voor vrij. Op de boekenplank staat een groen-gele beker en ook aan mijn sleutelbos is het clublogo vertegenwoordigd. Vorig jaar heb ik voor mijn verjaardag zelfs een ADO-trainingspak gekregen. Als ik daarmee door de stad loop, voel ik me een trotse Hagenaar.'

VREDE

Ze kwam uit Israël. Samen met haar man bezochten ze hun dochter in Nederland, vlak voor corona. Ze besloten te blijven in Den Haag omdat ze zich hier thuis voelden.

Met verdriet in haar hart vertelt ze over haar thuisgevoel nu. Hoe ingewikkeld dat gevoel is in tijd van oorlog met zo weinig uitzicht op vrede. Ze borduurde VREDE in het Engels, Hebreeuws en Arabisch.

Peace - Shalom - Salam

Vered Bitan • Gras van de Buren • Juli 2024

HAPPY

me
Kath

A
T
F O T
V O R S
O L
O L
K

Thuis aan de
karakter

Bruno

PURE YUF.

Ontspanning

ZONDER
Dieren
is het
geen thuis

Ellen

DEDE IN STAD
DRPEN LAND

na
zijn
an Alyssa
En Livia

HET
A DAM

Moriahoeve

01e (92) Ely (89)

THUISGEVOEL: WONEN IN EEN AUTO GEEFT GEEN THUISGEVOEL

Naam:

Anoniem

Stadsdeel:

Den Haag

'Het dak boven mijn hoofd raakte ik kwijt nadat ik uit een tijdelijke woonruimte moest vertrekken. De gemeente bood me een alternatief aan, maar helaas ging het toen niet goed met me en kon ik niet ingaan op dat aanbod. Sindsdien heb ik geen eigen woonruimte en leef ik voornamelijk vanuit mijn auto.

Het wonen in een auto brengt tal van uitdagingen met zich mee. Alledaagse handelingen zoals het opladen van mijn telefoon en het bereiden van een voedzame maaltijd zijn ingewikkeld zonder vaste verblijfplaats. Naast het betaald parkeren, houd ik hier rekening mee bij het vinden van een geschikte overnachtingsplek.

Zelfs als het lukt om een slaapplaats te vinden, is het moeilijk om helemaal op mijn gemak te zijn. Ieder moment kan namelijk wel iets gebeuren dat mijn aandacht vraagt. Daarom probeer ik drukke straten te vermijden en de nachten door te brengen op plekken die wat rustiger zijn. Desondanks ben ik al meerdere malen weggestuurd door de politie, terwijl ik alleen ergens geparkeerd stond.

Deze manier van leven maakt dat ik vaak op mijn hoede ben en mezelf heb aangeleerd om onopvallend te zijn. Dit betekent bijvoorbeeld dat ik 's nachts twee keer nadenk voordat ik in een andere positie ga liggen. Door veel te bewegen kan ik de aandacht trekken van de politie of mensen die kwaad in de zin hebben.

Tegelijkertijd brengt het dakloos zijn ook een bepaalde vrijheid met zich mee. Ik kom op veel verschillende plekken en heb geen maandelijkse huurverplichtingen. Zeker nu ik stappen maak om mijn leven op de rit te krijgen, is het prettig om wat minder financiële druk te hebben.

Bovendien geeft deze levensfase me vertrouwen dat ik mezelf staande kan houden in moeilijke

OORSPRONKELIJK KOM IK UIT DAMASCUS, MAAR DEN HAAG IS WAAR IK THUIS BEN.

omstandigheden. Inmiddels heb ik drie winters doorgebracht in de auto en weet ik hoe het voelt om honger te hebben. Ik ben weerbaarder dan ik zelf had gedacht en in staat te overleven aan de rand van de samenleving.

Oorspronkelijk kom ik uit Damascus, maar Den Haag is waar ik thuis ben. Hier heb ik mijn netwerk, voel ik me gewaardeerd en wil ik mijn toekomst wil opbouwen. Hoewel ik het beste van mijn situatie probeer te maken, kijk ik uit naar een eigen woonruimte als stabiele basis voor mijn leven in deze stad.'

EEN JAAR LANG REIS DOOR DE STAD

We begonnen met een kaal huis in het Vadercentrum in Laak. Bij ieder stadsdeel groeide het huis met lapjes. Het werd een avontuur, deze reis door de stad. Overal waar we het huis opzetten, of waar we met een borduur-pop-up neerstreken, kwamen de verhalen op ons af. En verleidden de borduursters omstanders om mee te doen. Zo eindigden we in Segbroek met een huis dat van binnen en van buiten behangen is met zo'n negenhonderd lapjes. Deze foto's geven een beeld van onze reis die we door de stadsdelen maakten.

DE TRAP BIJ OMA

'Wij zijn zeven neven van dezelfde opa en oma. Zij kwamen uit Nederlands-Indië naar Nederland met de boot van 1951. Uit Ambon om precies te zijn. Zij kregen elf kinderen en 23 kleinkinderen. Als we allemaal bij elkaar waren bij opa en oma in hun kleine huisje, dan was de trap de plek voor de kleinkinderen. Hier zaten we te keten en kletsen met elkaar, en samen maken te eten natuurlijk.

Deze herinnering komt direct naar boven bij de gedachte aan ons thuisgevoel. Oma werd 95. Ze overleed tijdens corona toen je elkaar niet mocht aanraken, laat staan omhelzen. Vreselijk, en echt niet te doen. Zij was de oudste Molukse vrouw die overleed in de Molukse gemeenschap in Leerdam. Het verlies werd gevoeld en gedragen door de hele wijk.'

7 neven • Rasa Festival Sophiahof Museum • September 2024

Als ik
volledig in
4 maanden ben

Waar en vriendschap
is kan mijn thuis
zijn JCB

Grappen
maken
met
vrienden

OMZWERVINGEN

Haar verhaal was als een spraakwaterfall. Klaterend. Hoe ze als driejarig meisje haar geboortegrond Afghanistan verliet. Hoe het gezin via omzwervingen uiteindelijk in Nederland terecht kwam. Hoe ze zich thuis voelde in Drenthe, maar dat het verblijf daar van korte duur was. Hoe haar vader door bureaucratie zoveel tegenslag ondervond, wat het leven in Nederland ingewikkeld maakte. 'Mijn thuisgevoel is eigenlijk verwoest, omdat ik op zoveel plekken weer weg moest. Ik geloof niet in landsgrenzen, het is onnatuurlijk en bedacht. Het zorgt voor verdeeldheid. Er zijn gelukkig wel plekken waar ik graag kom zoals hier bijvoorbeeld, in de bibliotheek in Ypenburg. Ik lees veel en graag. Tolstoj en Dostojevski. In mijn cultuur is samen eten en drinken belangrijk. Het kopje thee staat daar symbool voor.'

Zjala • Bibliotheek Ypenburg • December 2024

Handwritten text in Arabic script.

Handwritten text in Arabic script.

Handwritten text in Cyrillic: Тангина мо
Handwritten text in Arabic: كيتا
Pizdec

avontuur
STILTE
THUISKOMEN

COUSCOUS
met kip

Moiz
بيت

Vriendschap

Thuis is
waar mijn
familie is!

888

Oost west
Den Haag
best

SAMEN BLAFFEN EN HUILEN

'Als ik thuiskom, dan staan ons hondje Catoo en Zwiebel de kater bovenaan de trap te wachten. We vieren dan samen dat we thuis zijn, met lekkers en een aai. En Catoo doet een vreugdedansje. Zwiebel denkt dat we gek zijn, maar is tóch altijd in voor wat lekkers.'

Als ik zo thuiskom na een drukke dag, voel ik me thuis welkom en geliefd. Het maakt niet uit wat er buiten gebeurt; thuis is het altijd goed.'

Felicia Groenendijk • Bibliotheek Loosduinen • Mei 2024

MIJN WOONKAMER

Just, met Surinaamse roots, leest altijd eerst de kranten in de bieb. Dus dat deed hij die zaterdagmiddag ook. Daarna kwam hij serieus kijken wat we aan het doen waren. Hij tekende een plattegrond van zijn woonkamer. Lekker lui loungen op de bank is echt thuis. Zijn boeken binnen handbereik.

Op zijn achttiende jaar was hij naar Nederland gestuurd om te studeren. Maar hij kwam in een fabriek terecht, achter de lopende band. Toch ging hij later studeren en werkte hij 'op niveau'. Inmiddels is hij gepensioneerd en surveilleert hij bij examens. Hij was enthousiast over dit project, waardeerde de gezelligheid en was blij dat hij had leren borduren.

Just • Bibliotheek Ypenburg • December 2024

DANKWOORD

Bijzondere dank aan onze inspirator: Kathrin Stalder

Kilometers rood garen werd door honderden borduurnaalden gestoken door de beste en trouwste vrijwilligers die je je maar kunt wensen. Dankbaar

zijn we voor de inzet van: ariën bhagirath - angelica ajero - bep hoogenband - bernadette kijzers - betty van beurden - christine laheij - conny de jonge - ellie oosterink - gabriella bekman - gerda de jong - hermine van helden - ineke roorda - jeanne schoots - leidy van leeuwen - lizzie van dam - quirina van hof - wieke dijk.

Maar ook dank aan:

ria de boer - anneke van leusden - emilie schreuder - annelies jacques - tabitha van spankeren - rob verhoeven - stefan wijers - roos kist - marloes telle - felicia groenendijk - nico laan - martine van de linde - jessica peters - daan wieman - lard de vries - wilma van weijen - dora lehy - nadia buijs - fiene swagerman - ineke serieze - damian van der velde - leontine brugmans - charlie van der helm - otto van straaten - bilal sahin - ton stuijver - reggy croes - eric - davut - luba

- patrick - ahmed - shakir - ibrahim - toelsi - yvonne daal - nanette bos - simonette brouwer - sabine torrico poeisz - radjen nokhai - monique van der mejden - leontien kröner - gerko telman - anouk thole - anne-lyke van den elshout - eelco van der waals - ilonka sillevis smitt - stefan wijers - loes dreissen - bruno van den elshout - jonas brog - sara vrugt - vataha.

Zonder een bevolgen projectteam was er geen Thuis in Den Haag geweest:

merel de vries/projectleider - mieke klaver/vrijwilligers-coördinator - debbie coninck westenberg/coördinatie - diana weber/communicatie - jeffrey gouwstra/fotografie - geert van der sluis/tekstschrijver - esther geradts/advies en communicatie - camiel konings/film - lies de jager/productie - hylke thiry/ontwerp - janna van welssem/correctie - astrid feiter/directeur Haags Verhaal.

Bijzonder dank aan de medewerkers van het Vadercentrum en Bibliotheek Den Haag

Borduurlocaties en borduur-pop-ups:

haagse vrijheidsmaaltijd - pep den haag - de copernicus - stadmakers - Vadercentrum Adam - vataha - design museum dedel - zaal 3 - binck markt - vrouwenbuurt-lab - haagse mensen - zuiderparktheater - wijkcentrum laakhavens - kunstmuseum den haag - Bibliotheek Loosduinen - buurtboerderij de nijkamphoeve - bibliotheek nieuw waldeck - feest in de vinex - gras van de burens - pluk den haag - parade den haag - De Kloosterkerk - lange voorhout - Muzee Scheveningen - vrouwen van de zee - strandpaviljoen zuid - spotlight festival - open monumentendag - sch 236 de noordster - de snoeshaen - rasa festival - museum sophiahof - >>

WARME HAP MET APPELMOES

Hugh komt dagelijks in Winkelcentrum Mariahoeve. Voor hem heeft thuisgevoel met lekker eten te maken. Hij koopt een verspakket bij de Hoogvliet, want daar zit alles in, lekker makkelijk.

Rijst, groente, gehakt en daaroverheen nog appelmoes, dat smaakt! Hij kwam ons een bakje brengen en het was inderdaad heerlijk. Hij was trots om zijn eigen lapje op het huisje te zien hangen.

Hugh • Winkelcentrum Mariahoeve • Februari 2025

DANKWOORD

woonfervent locatie hotel aquarius - Bibliotheek Transvaalkwartier - stads oase spinozahof - lekkernassuh - aandachtscentrum - vrouwen van sociëteit de witte en vrouwen van zuidwest - wereldhuis - grand café utopie - Bibliotheek Ypenburg - wereldvrouwen leidschenveen - Amare - hml - stichting lezen en schrijven - winterlicht - de helena - residentie orkest - danspaleis - nieuwjaars spektakel centrale bibliotheek - taal in de bieb - festival van de toekomst - anders bekeken - Winkelcentrum Mariahoeve - lunchroom bij mama - kunstpost - bibliotheek benoordenhout - anwb - platform stad - podium noord - verhalen festival - mijn buuf - lichtpuntjes mariahoeve - haagse huisjes - salsa prisiri - Theater & Filmhuis Dakota - koffie en kunst - bibliotheek wateringseveld - haags ontmoeten - roc mondriaan de meppel - ronald mcdonaldhuis den haag - stichting seva - movies that matter - wijkcentrum O3 - haagse hoge school - ontmoetingscentrum hoge veld - bibliotheek moerwijk - theater de vaillant - hochschule luzern - zuid 57 - peer3 - buurthuis de mussen - Bibliotheek Segbroek - ilonka's b&b - winteropvang

leger des heils - de volharding - moeders informeren moeders - theater de regentes - wijkpaleis weimar - de kamer rade - boekhandel colette - kleurrijk segbroek - de regenvalk - stichting polka - stadstuin emma's hof - atrium - Centrale Bibliotheek.

Bijzondere dank aan:

Buro Brand - Blitz Projects - Residentie Orkest - Open Amare.

En de steun van:

En natuurlijk aan iedereen die meeborduurde en zo van Thuis in Den Haag een succes maakte. We hebben geprobeerd iedereen te noemen. Voor de organisaties en mensen die we onverhoopt vergeten zijn: excuses en heel veel dank!

DE HEMEL EN AARDE

Ik ben geboren en getogen in Den Haag. Zicht op de horizon over zee, is het beeld dat daar voor mij bij hoort. De kleuren, de geuren, de rust en ruimte, de herkenbaarheid en ook telkens weer de verwondering over hoe het nu weer anders is dan ooit eerder. Het water waar ik jaarrond in duik, de luchten erboven, dag en nacht... Aan en in zee zijn helpt me om samen te vallen met mezelf en met de natuur. Zowel binnen als buiten mezelf. Ik reisde ooit een jaar door Europa, langs zo'n 150 grote en kleine steden in 27 landen. Nergens vond ik de bedrijvigheid van een grote stad en de stilte van het strand zó dicht bij elkaar. Je hoeft de duinen maar over te steken en je bent er. In de weidsheid, waar je hemel en aarde ziet samenkomen. Voor mij voelt dat als thuiskomen.

Bruno van den Elshout • Bibliotheek Loosduinen • Mei 2024

ZIJ BORDUURDEN MEE...

Sam Kisoensing • Greet • Jookje • Rob en Angelica • Anouschka Laheij • Sengül Uslu • Peter Lipman • Angel Shojasi • Anouk • Ning Ding • Ilonka Sillevs • Bram Poons • Olga • Abood • Gabriella • Maaïke van der Wel • Marieke Schoemaker • Marten • Oda Kok • Zaida van Ommeren • Arjen • Ashraf • Bilal Sahin • Cengiz Arslan • Freek • Humpfrey • Lawrence • Maria • Melvin Chung • Patrick • Ramesh • Reggie • Zohra • Burgemeester Jan van Zanen • Ton Stuijver • Hizir Cengiz • Adriana • Daria • Dasha • Oleh • Jerry • Ris • Stagiair • Bart Erodita • Glas Muze • Stefan Wijers • Lara • Mariette van Wieringen • Marij van Lierop • Margriet Nota • Rocio • Kibar Yilmaz • Gera Nieland • Manal • Kees • Maarten • Willie • Amieda Joemanbaks • Fidan Ersaz • Hilda Taua • Mala Abhelakh • Margreet de Jonge • Serpil Aydin • Shanti Abhelakh • Sita Gea-Abhelakh • Songül Güler • Fatma Hess • Faranak • Bruno vd Elshout • Felies Groenendijk • Imelda • Maaïke Smit • Pjer Wijsman • Zakeya en Sofia • Ferihat Seker • Safa • Hulya • Khames Joun • Marmasid Craats • Vian • Margo • Alyona Zenine • Theo • Ria Steenbergen • Mireille Schipper • Dylano • Andreas • Bertha • Ellen S. • Jan Korving • Christiaan Steenbergen • Ingrid Bosboom • Mevr. van Soest • Tineke • Erik Dries • Halima • Els Sacht • Leendert Knoester • Luisa • Marion • Parwaneh Shiri • Yvonne Alberts • Hanneke Lambech • Vered Bitan • Carla • Cisca • Damian van der Velden • Gabrielle • L.A. Vos • Willem Schouten • The Garden of Colors • Yvonne Lens • Timothy Koops • Jowi Dae • Nicky • C • Nikky • Xem • Desienne Ras • Moiz • Lotte Velvet • Tycho • Arianne • Els Zeelenburg • Bo Dabkowska • Annette • Corry Herald • Jeanet Kuiper • Wilma • Carel Ter Linden • Petra Myssen • Annelies Flinterman • Gea De Groot • Wil Bruin • van Hennen • Marjolein van Delft • Sabine Torrico • Poiez • Erica • Jan Simons • Lenie • Tania Sewdajal • Rudy Kauw-Vastert • Tanny Lottering • Familie Petersen • Gerda de Jong • Ranjini • Sheena • Ayla • Tzemine • Merel Leliveld • Carel Ruitenbergh • Glodi Mbwete • Peter Oostinga • Mendy van Veen • Olivia Travi • Julia Touw • Rosa Moreno • Nadia • Shelly • Teddy • Steven Kroesbergen • Marie Antoinette • Martine De Lange • Ziva • Renske • Leslie • Alice • Melanie de Brijn • Petra Mijnsen • Tanja Verkaik • Vlad Ozana • Alexandra • Marlin • Aryen Arywinder • Johanna • José De Lange • Tila • Didi • Jolanda • Henriëtta • Klara • Sylvia • Miko Serko Mamorobo • Christiaan • Sonja van der Burg • Leen Bregman • Liza Soffner • Jille • Michel Brummer • Martin • Carmen Prins • Joep Fransen • Yvonne van Westering • Ingrid Tjin • Chany Groenhart • Arie Mus • Jaap van der Toorn • Gerrit Rog • Mink Kuit • Merel • Floor van Zundert • Tineke Stoter • Wilma van Weijen • Roy • Hennie • Lara • Piet De Ruiter • Ellen Bijl • Daas • Inger Sala • Meza • Jonas Brøg • Cindy Leeftang • Marieke Wittens • Francine De Graaf • Ineke Seriese-Cuhfus • Mevr. Taal • Mohamed • Klazina Vrolijk • Rieka Vink • Tammo Westerman • Piet Pronk • Marijke • Widad • Ruben Montes • Mayada • Thanaa • Razan • Dylan • Nayada Jawa • Majid

• Shazadi • Suvhy • Refika en Elif • Hira • Hazal en Ishak • Koen Visser • Marleen Wagner • Nado van Zwaag • Niek van der Zee • Hazal • Ishak • Bedia • Zeynep • Enes • Elif • Neval • Zhou • Hüsniye • Trudy Alves • V Eck • Menno • Saskia De Vin • Patricia van Son • Esther Sijbrana • Jimmy • Marlies Roelofs • Bikram • Rosan Gompers • Bettelies Werkber • Roos van den Langenberg • Tess Wouda Kuipers • Sabitrie Rangunath • Caroline Molenaar • Kaukab Charara • Ninke Bartoo • Ashana Pal • Renate Stuger • Boudewijk Baert • Rumana Abdur • Petra Sevinga • Ria Oosterop • Petra Janssen • Carola Rappard • Baris Dilorum • Sara • Silvia • Vader Amir Salehi • Moeder Amir Salehi • Amirmahdi Salehi • Iglha Antonic • Mohammied • Victorine • Sofie • Frits • Johnny • Mert • Azra • Mohamed • Art-S-Cool • Fatma • Duran • Hadil Almasri • Lesly De Wout • Khadija Dahani • Merlijn Canhat • Emine • Ouafa • Zehja • Alice van Nimwegen • Erwin Dieterich • Marijke De Mare • Bert Elbersen • Aline Werner • Iris Borop • Tamara Trotman • Wineke Meeuws • Casper Starink • Jaap De Kleijn • Auke Oevering • Gerdy van 'T Hoff • Annemarie Vd Heiden Rommerskirchen • Kyra • Joyce • Rezk • Jad • Yonka Haazebroek • Thaninna Boudia • Tuncay • Alcay • Soufian • Diana • Wilma • Inge • Robine Hillen • Margreet Iskra • Brenda Starrenburg • Betul • Inez van Ederen • Dien Vd Ree • Addy & Veronique • Ritchi • Els Vesters • Ali Yildiz • Ilse Plugge • Stel Uit Segbroek • Yarah • Mina • Marie • Sonja van Otten • Mouna Nehme • Mia • Kris Okker • Carola Vd Heijden • Elske van Schaardenburgh • Annemijn • Nina • Jaap Bokhoven • Ellen van Steekelenburg • Elderson en Loua • Elsa Nieuweil • Marjoleinmoone • Alwin Verboom • Sven Arne Tepl • Deniz Kyavaz • Giulia Compostrini • Katenyue • L.S. Schenk • Isabella • M.L. Patijn • Jeanne Jharap • Aad van Schie • Gerda van Schie • Hedye Güçlü • Zöhre Güçlü • Turkan Güçlü • Songül Öcal • Zj • Finn • Tex • Ruben • Dex • Dora • Ian • Roos • Hamsie • Anne • Boris Sluiter • Didi • Amber • Moniek Stout • Natascha Salvo • Xander Kowollik • Peter Trier • Lark van Leeuwen • Koningin Máxima • Loek Keller • Berivan • Liliana Takano • Ludmila • Sylvia Bos • J C van Es • Sofia • Just • Lisa Weeda • Yap Lily • Ouidad El Hajjaji • Shand • Ludmilla • Lam Yin Ping • Rudi Mladenou • Chris • Masooma Rasheed • Svitlana • Irina • Jamal • Natalia • Serife Özcan • Tamer Tuguyz • Frank Portier • Malyar • Ilona Nadtona • Tania • Fahranda • Amin • Albena • Nina • Justin • Mûjgan • Anush • Mavis Ama Yeboaq • Farah Naz Kiani • V. Dohadailo • Likeziia • Ali • Khaled • Tufan • Anastasia • Sashiko • Angelica Ajero • Aicha Zizi • Frida • Bebane • Afaf Zeab • Maida • Mark • Karima • Ahmet Bozan • Nico van Putten • Marcel Paul • Liesbeth Rensman • Tahira Abdoella • Donatello Piras • Salina Quack • Kineret • Macha • Leyla Ince • Alex • Alexander Klezkopf • Dagmar • Marion Wouters • Janneke Kors • Joke • Hatice • Aylin • Rena • Fanila • Husna Saleh • Saima Rafiz • Petra Prent-Hofker • Lunchroom Bij Mama • Kaylee • Nikki Fang • Sofia • Hugh Vos • George en Joke • Eduard • Rinske Elzinga • Dirk • Arie en Elly • Annemiek vd Brink • Hubertine Langmeijer • Ria Pex • Aletta De Ruiter • Maurits • Leon van Luxemburg • Jose-Enrique Garcia • Felix • Frederique van 'T Klooster • Anne Sofie • Ewout • Annemiek De Heer • Aad Bekink • Diana Gelauf • Eva Mavia •

Marga Piekaar • Annette • Adelina • Ellen Daniels • Chayen • Jet, Marco, Sam en Teun • Letty Krekel • Beata • Nazk Jassin • Oumaima Adouir • Aleyna Ogretmen • Enijn Breugelmans • Gabriella • Busra Guzel • Wissal • Hafsa Beifagir • Matthieu • Meryem Buhut • Achraf Metwaly • Robin van Zeijst • Nicky Paukarigh • Tahnee Torregrosa • Shania • Delisha • Karim Ghadid • E van Hoorn • Victoria • Margot • Lenny • Mariana • Edith vd Laan • Seray • Kitty Kok • Marielle Rooijer • Riet van Engelen • Yahov • Helena Mulders • Henk van Fessem • Mevr. Schwanke • Margua Helfrich • Elly Wit • Aonan • Artiom • Geurtje van de Castel • Mary Vd Geld • Nel Vogel • Bilal • M. Belghaus • Iryna • Anneke Wijsman • Mathew • Sjaan • Aicha • Carla • Ingrid De Mortier • Vasant • Marga van Leeuwen • Jens • Sunari Admiataruna • Sumintra Cilgoe • Bertha Hofstra • Maya • Nellie Jansen • R. Saktoe • Paula Groot • Marian Vrolijk • Patricia • Ineke Tetteroo • Marion Verbaan • Ans de Zoete • Marty • Joke Scholtes • E. J. Roghair • Minke Dwarshuis • Tiny vd Gaag • Mevr. Heerkens • Mevr. Vogel • Hanneke Nijssen • Indra Poeran • Mevr. Nanhoe • Loes Schothorst • Annina Fritz • Reto Staelhi • Beatrice Jurrer • Johannes Küng • Regula • Bea • Ilonka Sillevs Smith • Hala El-Bushari • Ubah • Ilse Knuist • Dinie Poldervaart • Olesia • Urs Blattmann • Tim • Claire Renardel de la Valette • Melissa • Michael S. Kirkland • Susanne Daenen • Mahya • Ghizlane Karrouchi • Asiya • Maida • Aleida ter Reehorst • Anneriet Hagen • Jovita Nikola • Faas en Laurens • Kane • Ingrid • Cokkie van Santen • Andra Lavies • Marima van Bellekom • Peter • Roxane • Piet Driest • Sem • Lard de Vries • René en Hui Jiang • Esther Geradts • Dini Hartevelde • Ludieke • Nathalie de Bruijn • Oumaima • Ben en Brie • Flynn • Duc de Vries • Bronne Laan • De Snoeshaen • Heleen Roodakker • Lieke Tulemans • Sofie Terhorst • Merel Terhorst • Biek • Barbara de Vries • Frederike Spits • Hedwig Ydema • Meike Nieuwenhuis • Kim Roelevelde • Astrid Vuijk • Sjaak Bral • Betty van Beurden • Ineke Roorda • Jeanne Schoots • Mieke Klaver • Conny de Jonge • Lizzie van Dam • Quirina van Hof • Tabitha van Spankeren • Nico Laan • Geert van der Sluis • Mark S • Merel de Vries • Astrid Feiter • F.E. • Minouch Simons • Davut • Oscar • Mabykaid • Suzan Reesink • Japu • Kitty • Romee • Erisha • Hilbert Bredemeijer • Zara • Isa en Robin • Arie Verbaan • Cara van den Hout • Isabelle • Loek • Michiel • Anita Brummer • Eshrat • Simone De Haan • Hiske • Zahra • Elena • Cora Pronk • Lisa Kuijt • Karin Vingerhoets • Anita De Nooijer • Kabita Tiwari • Anniek van der Kaats • Wil Captein • Willie van Elk • Linda Eijpe • Ineke van der Hoek • Muzigan • Stephanie Somart • Marja Visee • Ingrid Hol • Swarnali Basu • Linn Kodschiijn • Jeanne • Mari Fathalla • Astrid Smit • Mi Kalae • Jamila Noor • Irene de Vette • Ninó • Cath J.M. Zielstra • Rayesha • Levi • Miranda • Olena • Tineke De Ridder • Annelies Quarles • Engeline • Annet van Ingen • Yvonne Westgeest • Thyrsa Bruijnesteijn • Annet van Riet • Mico Segura • Gerdien Meijerink • Tilly Deelen • Puja Bhutorin • Avya Bhutorin • Madelon Schara • Martin van der Plas • Krijn Pakvis • Monika • G. Vlodrop • Truus Harpali • Marleen Coert • Jonathan • Sakurako • Wieke Dijk • Mirjam • Nesrin • Farida • Fany • Ine Jankiperysad • Bernadette Keijzers • Anneke • Ramona Ramon •

KERK AAN DE HOEFKADE

Hij gaat vaak bij de kerk zitten met twee blikjes bier. Hij herdenkt dan zijn broer die in 1993 bij deze kerk is overleden en gevonden werd door de politie.

Als kind woonde hij in een tehuis. Al op veertienjarige leeftijd raakte hij betrokken bij een ruzie en schietpartij. Hij heeft lang in TBS gezeten. Nu zorgt hij voor de boodschappen van zijn moeder. Omdat hij ervaren heeft hoe moeilijk het is om dakloos te zijn, helpt hij anderen die ook dakloos zijn. Ik zei tegen hem: 'Ik vind het altijd zo lastig wat je iemand nou moet geven die dakloos lijkt.' Hij gaf mij het advies om dakloze mensen altijd eten aan te bieden in plaats van geld.

Jimmy • Aandachtscentrum Den Haag • December 2024
Geschreven door borduurder Lizzy

Toon Tullemans • Ai Nakahara • Miriam L'Herminez • Roos Laan • Teun van Dijk • Daniel Tijink • Patrick Fortes • Joanna Tutka • Iza • Esrat • Eliza Sitek • Anna Kowalska • Bozena • Makaria Pfeiffer • Mia Duijvestein • Ivy, Steef en Miguel • Alex • Charlotte Six • Carrie van B • Arno van Roosmalen • Misa en Mathis • Tijana Stepanovic • Yvonne Stokhuysen • Lizzie • Oma Schouten • Joe Chapman • Maisa • Iris • Mina Datadin • Arthur Simonetti • Annelies de Wilde • Hillegonda • Lenny Kok • Irma Ramtahalsing en Anita del Monte Lyon • Hendriks • Hermine van Helden • Arina Barnhoorn • Sirvan Yesiltepe • Fraters • Annette Rip • Annet Polak • Santa Garib • Freddie • Evy de Vries • Henk van Benthem • Juliette Hol • Rita • Elisa en Baptiste • Lion Bovenlander • Marjolein van Rooy • Steven Dias Pires • Coen van Arkel • Ania • Sajida Fazal • Winne • Betty Bouwer • Corrie Demminie • Ellen • Leidy van Leeuwen • Maria Koot • Chiara Houtman • Manon Triquoia • Myrthe Hooijmans • Helga Steiner • V. Sardar • Gabrielle Lubliner • Zoubida Jalal Zerhouni • Kamla Phagoe • Binnur Demirel • Mary van Goch • Elhaga Elrayah • Kristina Karnis • Sunita Sodhi • Wil Laarhoven-Hoogduin • Magboula • Marjan Scheeres • Bep Hoogenband • Christine Laheij • Debbie Coninck Westenberg • Ellie Oosterink • Gabriella Bekman • Fransje van den Brom • en heel veel die anoniem hun thuisgevoel met ons deelden.

THUIS

Hart van Den Haag = is voor mij/ons de Kloosterkerk waar ik zestien jaar predikant was.

Maar ook:

- Statenkwartier "Fred"
- VCL (kids)
- Zee!
- Filmhuis!

Carel ter Linden • Kloosterkerk • Juli 2024

Hart van
gondraps

waar mij voor
de kloosterkerk
was ik zestien jaar
predikant was
maar ook:
Statenkwartier
"Fred"
"VCL (kids)"
Zee!
Filmhuis!

Carel ter Linden

IK BEN EN
ZEEHELD

Steigerweg

FAMILIE
HEBBEN

home is
where
my cat is

J. THUIS MET PMB
MUZIEK

Turend over golven
De wind die door myn
Raren danst
Staande tussen zoveel
korrels zand
Vond ik een thuis
Aan het Schevenings
strand

Ris

Geborgenheit

de ruisende zee
Oda

Nomad
o o

Mie Goed Voelen
Dingen Doen

Mente

Mijn poes
LOLA

mijn thuis
is mijn poes
hola.

MIJN RUIMTE
IS MIJN THUIS
GEVOEL

Begrip
VOOR
Elkaar
DAVUT

KOPJE
VAN SA
Alicia
Mar

WY MON
o

Welkom voelen
+
zijn

Thuisgevoel is wanneer
je na een lange periode
dag in een vel opgemerkt
bep kan liggen.
E...
4/22

ZON

Der Raag is met
-Huisgevoel

Zee
strij

Colofon

Dit magazine is verschenen aan het einde van het project Thuis in Den Haag, waarmee Haags Verhaal een jaar lang de stad rondreisde om de rode draad van het thuisgevoel in Den Haag op te halen.

Fotografie portretten - Jeffrey Grouwstra, Kijklab

Interviews portretten - Geert van der Sluis

Vormgeving - Hylke Thiry

Correctie: Janna van Welsem

Samenstelling en interviews - Astrid Feiter

Drukwerk - Drukkerij Bestenzet

Thuis in Den Haag is een initiatief van Stichting Haags Verhaal, een maatschappelijk initiatief dat gemeenschappen en mensen verbindt met verhalen en beelden.

Meer informatie: www.haagsverhaal.nl

We zijn zo zorgvuldig mogelijk geweest bij het maken van dit magazine. Mochten er onverhoopt toch opmerkingen en vragen zijn over de inhoud, neem dan contact op met Haags Verhaal; mail@haagsverhaal.nl

BBB
33

Thuisverval
De eerste die samen woont
verloft zich op de ander
en blijft samen de de rest van
zijn leven met hem/haar
S.V.P.
L.A.S. KWARTIER
L.A.S. is de naam van de
organisatie die de mensen
in de stad helpt om
samen te wonen
L.A.S. is de naam van de
organisatie die de mensen
in de stad helpt om
samen te wonen

THUISKOMEN
ALLES IN AAN
PRAAGTIGE WILLEN
SOM DE U VOOR
MIDDELEN

DH
UZ
Z

Thuis komen is...
Onsremd jezelf zijn.

Alles heeft
Zijn tijd

الفرقوبي
EL ARKOUBI

Vedercentrum
VO Adam

THUISKOMEN
Bij
DE WITTE

MS
Rijne
Rijne
Bij de Witte

Thuis aan de
horizon

Bruno

Thuis is de liefst
van de
verbondenheid

Luzke Swan!

VAN
Mij.

YUTE

Her Leukste
in de
Eigen BED
2222

OP DE BANK
MET EEN
BREIWERK

DE RODE DRAAD VAN HET THUISGEVOEL IN DEN HAAG

Op zoek naar het thuisgevoel ging Haags Verhaal een jaar lang met het community-art project Thuis in Den Haag alle stadsdelen door. We stonden op honderd plekken, soms langer en dan weer kort. Het leverde intieme, vrolijke en soms ook droevige verhalen op. En ruim 950 lapjes, een huis vol. Dit magazine vat onze reis samen.

Alle geborduurde lapjes staan erin. Maar ook verhalen en inzichten die antwoord geven op de vraag: wat maakt iets een thuis? Of juist niet? Want daarover valt veel te zeggen.

**HAAGS
VERHAAL**

Thuis in
Den Haag

Ontmoet je stad!