

OP STRAAT

René (16)
uit Hannover, Duitsland

'Ik ben met mijn klas op bezoek in Amsterdam. Tot nu toe bevalt het me goed. Ik vind vooral de gebouwen mooi. De mensen hier zijn anders gekleed dan in de stad waar ik vandaan kom. Iets minder alternatief. In vergelijking met Hannover ziet alles er hier een beetje klein uit. Ik houd van winkelen, maar in Amsterdam heb ik nog niet veel gekocht omdat ik niet veel geld heb meegenomen. Het liefst koop ik iedere week iets. Van mijn ouders krijg ik 180 euro kledinggeld per maand, dus daar kan ik goed van shoppen.'

'Mensen reageren meestal positief op mijn kapsel'

'Kleding vind ik leuk, maar het is ook weer niet heel belangrijk. Ik draag het liefst een broek en een trui die lekker zitten en ik heb altijd wel een sjaal om, zelfs in de zomer. Mijn haar trekt de meeste aandacht. Ik krijg er veel opmerkingen over, maar eigenlijk alleen maar positief. "Cool kapsel", zeggen mensen vaak. Ik heb het zelf blauw geverfd en draag het al twee jaar zo. Als je goed kijkt zie je dat er twee verschillende kleuren blauw inzitten. Het is ook weleens zwart en een beetje paars, maar blauw bevalt me het beste.' (AR)

Handgemaakt – Dode konijnen omtoveren tot aaibare knuffels. Dat doet kunstenaar Amber Veel. Hoe? Dat demonstreert ze tijdens *Hand Made: leve het ambacht*, een tentoonstelling in Museum Boijmans van Beuningen. 'Ik vind zo'n dood diertje heel verdrietig.' Door Tynke Mulder

Dood konijn wordt aaibare knuffel

7 INTERVIEW

Wat doe je precies?

'Ik heb een fascinatie voor huid. Die probeer ik te onderzoeken. Ik vraag me dingen af als: wat is de functie en zit er meer achter? Ik denk dat er veel informatie in opgeslagen zit. Ik vergelijk de huid wel eens met de harde schijf van een computer. Als je daarnaar kijkt, zie je er niet veel aan, maar er is wel veel informatie in opgeslagen.'

Heb je het dan over de mensenhuid?

'Nou, ik heb mijn eigen huid wel eens geborduurd. Ik heb een draad door de huid van mijn hand gehaald en daar een filmpje van gemaakt. Maar ik doe vooral veel met konijnenhuid. Die spreekt erg tot de verbeelding: hij is warm, zacht, je wilt 'm aaien en tegen je aan houden. Dat staat in contrast met de huid die je van een lichaam haalt, zoals ik doe.'

Hoe gaat dat precies?

'Ik krijg een konijn dat is overleden. Bijvoorbeeld van een kinderboerderij. Normaal worden dode konijnen weggegooid, maar ik wil ze graag bij me houden. Ik haal de huid van het lichaam af. Daarvoor hoef ik alleen maar een snede op de buik te maken en dan kan ik haar als een soort jas uittrekken. Dan heb ik dus de losse huid. Daarop zitten nog vleesresten en vliezen. Die haal ik er met een bot mesje af tot de huid mooi

vlak is. Dan gaat ze in een badje met looivloeistof. Daar door wordt ze geconserveerd en vergaat ze niet meer. Het platte huidje dat ik dan heb, breng ik vervolgens terug naar de vorm van het lichaam. Ik maak er dus opnieuw een konijn van door het te vullen met zachte knuffelvulling.'

En wat doe je met de rest van het konijn?

'De schedel bewaar ik soms. En het vlees, tja... Als de huid eraf is, dan ligt daar zo'n naakt konijntje. Dat vind ik heel sneu. Ik pak het in stof in en begraaft het dan in mijn tuin.'

Wat is het verschil tussen wat jij doet en het opzetten van dieren?

'Ik heb ook wel dieren opgezet op de klassieke manier. Je krijgt dan een heel hard dier, een soort beeldje. Ik wil juist iets maken wat je wilt vasthouden en knuffelen. Dat vind ik wel een mooie tegenstelling: iets doodts dat mensen toch weer vast willen houden.'

Is het een luguber klusje?

'Mensen vragen dat wel vaker, maar ik vind het eigenlijk niet. Ik vind zo'n dood diertje eerder heel verdrietig. Het is ook totaal niet bloederig: ik snijd niet in het vlees.'

Zijn je konijnenknuffels te koop?

'Het is een beetje dubbel: ergens zou ik ze willen verkopen en ze een tweede leven willen geven bij een nieuw baasje. Maar ik vind het ook wel moeilijk. Als je er zoveel

7 INTERVIEW

Per ongeluk een

Sprookje – Het lijkt wel een modern sprookje: een Portugese prins voegt per ongeluk zijn prinses toe op Facebook, ze raken aan de praat, worden verliefd en ze leven nog lang en gelukkig. Het overkwam de Nederlandse Mayra (17). Scholieren.com-blogger Jorieke van Noorloos (18) interviewde haar.

'Ik leerde Guilherme in juli vorig jaar kennen via Facebook', steekt de Friese Mayra van wal. 'Hij was op reis in Nederland en wilde zijn reisvrienden toevoegen. Hij zag mij aan voor één van die vrienden en voegde - zonder me te

APP-RECENSIE

Checkmark

Eigenlijk gebeurt het best vaak. Je bent bij een vriend die weken geleden een boek van je heeft geleend. Maar daar denk je pas aan als je alweer onderweg naar je huis bent. Of je moet niet vergeten aan je wiskundeleraar je cijfer te vragen, maar ook daar denk je pas aan als je thuis aan je wiskundehuiswerk begint. Voor dit probleem is de app *Checkmark* de oplossing.

Met *Checkmark* kun je herinneringen in je iPhone aanmaken. En dit zijn niet zomaar herinneringen. Je kunt een *reminder* aanmaken voor een bepaalde locatie. Bijvoorbeeld school, het huis van je vriend, de bibliotheek, de supermarkt, enzovoorts. Vervolgens kun je instellen dat je een reminder krijgt zodra je op die locatie aankomt, of juist als je weggaat. De iPhone-kenners weten dat deze functie al in de iPhone zelf zit ingebouwd, maar *Checkmark* brengt het stukken beter. Ten eerste kun je in de standaard-app alleen locaties toevoegen van personen uit je adresboek. In *Checkmark* hoeft dat niet. Bovendien kun je in deze app een bepaalde straal om een locatie heen instellen. Je krijgt dan een melding als je bijvoorbeeld nog maar honderd meter bij die plek vandaan bent. Ook is het mogelijk om een melding een kleine vertraging mee te geven, zodat je hem pas tien of vijftien minuten na aankomst krijgt.

Checkmark is zo'n app die én een goed idee heeft én goed uitgevoerd is én bovendien ook nog eens erg bruikbaar is. De ingebouwde applicatie voor herinneringen heb je eigenlijk niet meer nodig ('normale' reminders kun je namelijk ook toevoegen). Het enige nadeel: voor de app betaal je € 4,49. Maar als je hem daadwerkelijk gaat gebruiken, is deze app zijn geld zeker waard.

• Prijs: €4,49, beschikbaar; iDevices

8

Caspar (17, links) is een geboren schrijver, Alexander (16) 'een echte Apple-fanboy'. Wekelijks vind je hier een app-recensie van dit gouden duo.

Handmade: lang leve het ambacht

Maak jij wel eens iets zelf? Cupcakes bijvoorbeeld? Of brood of een eigen fotoalbum? Met de handgemaakte producten zijn persoonlijk, uniek, eerlijk, knap en kunstzinnig. Dat is ten minste wat vaak gezegd wordt. Maar zijn deze clichés eigenlijk wel waar? Die vraag staat centraal in de tentoonstelling *Hand Made: lang leve het ambacht* in het Rotterdamse museum Boijmans van Beuningen.

In de tentoonstelling duikt het museum in de wereld van het ambacht. Dat klinkt misschien niet zo spannend. Maar wie gaat kijken, kijkt zijn ogen uit op de meer dan zeshonderd verrassende producten die door mensenhanden gemaakt zijn. Sommige zijn eeuwenoud, andere nog geen jaar geleden gemaakt door ontwerpers van nu. Sommige voorwerpen zijn zo bizar knap gemaakt dat je bijna niet kunt geloven dat mensenhanden het gedaan hebben.

Er is meer te doen dan alleen maar kijken naar spullen. Het museum organiseert ook een filmprogramma en demonstraties van vaklieden. Die lopen uiteen van vioolbouwen en schoenen maken tot 3D-modellieren en 3D-printen. Ook Amber Veel laat haar kunsten zien. Daarnaast kun je workshops volgen. Wat dacht je van een workshop Animatie of Flipflops maken?

[www](http://www.boijmans.nl) *Hand Made: lang leve het ambacht*, tot en met 20 mei, Museum Boijmans van Beuningen. www.boijmans.nl

aan werkt, ga je van ze houden. Twee staan hier naast me op de bank. De andere staan in mijn atelier. Mijn man wil niet te veel dode dieren in huis.'

Tijdens de tentoonstelling *Hand Made* ga je demonstraties geven. Wat kunnen we daarvan verwachten?

'Ik demonstreer het ambacht van vachtwerken en ga konijnenknuffels maken. Ik ga wel werken met al gelooide huiden. Het hele proces met het afhalen van de huid

ook daar doen, is niet zo'n goed idee. Er komt toch wel viezigheid en vocht bij vrij.'

Wil je nog andere dieren in knuffels veranderen?

'Ik heb ooit een schaap gelooid. Dat staat

ook in mijn atelier. Verder heb ik een stukje olifantenhuid liggen. Dat heb ik gekregen van een bevriende taxidermist. Ik heb ook muisjes, ratjes en een hommelt. In de toekomst wil ik nog wel eens kijken naar dieren met veren of schubben.'

kennen - toe op Facebook. Ik vertelde aan mijn ouders dat een Portugees me had toegevoegd en dat ik niet wist wie hij was. Ze vonden het niet zo schokkend. Mayra vervolgt: 'Ik ben het dus via de Facebook-chat gaan vragen. We raakten aan de praat.' Het klikte tussen de twee. Nogal. Want drie maanden later stond ze de Portugese vreemdeling dolverliefd op te wachten op Schiphol.

Officieel aan

Een bijzonder verhaal is het zeker. Maar riskant is het ook. Was ze niet bang dat ze een viezerik aan de haak had geslagen?

Portugese liefde

'Toen ik hem ophaalde van Schiphol, begon ik ineens ontzettend te twijfelen', biecht Mayra op. Guilherme (24) en zij hadden elkaar wel via Skype en Facebook gesproken, en verliefd was ze ook al wel, maar misschien was hij in het echt wel hartstikke raar. 'Gelukkig werd snel het tegendeel bewezen. Hij heeft drie dagen bij mij thuis doorgebracht. Wat we via Facebook hadden, werd ook hier bevestigd. Hij kocht stiekem een roos en zei me dat hij meer wilde zijn dan alleen vrienden. Dat wilde ik natuurlijk ook wel. Ontzettend romantisch! Sindsdien is het officieel aan.' Mayra hield haar ouders altijd goed op de hoogte van haar

gesprekken met Guilherme. Ze vonden het dus niet raar dat hij langs zou komen in Nederland, zij zagen ook wel dat Mayra verliefd was. Had ze naar Portugal gewild om haar prins voor het eerst te ontmoeten, dan hadden haar ouders er wél een stokje voor gestoken. Dat mocht ze niet voordat die hem ontmoet hadden. Inmiddels hebben ze hem ook omarmd. Binnenkort, in de voorjaarsvakantie komt Guilherme weer langs en Mayra gaat een ticket boeken om hem in de zomervakantie op te zoeken in Portugal. Dan zal ze voor het eerst zijn ouders, vrienden en familie ontmoeten. Die heeft ze alleen nog maar via Skype gesproken.

Jip en Janneke

Wat maakt zo'n Portugees nou leuker dan Nederlandse jongens? Mayra: 'Ik denk dat wel algemeen bekend is dat jongens uit Zuid-Europa makkelijker praten dan de jongens hier. Het is geen gladde jongen of zo, maar hij praat wel gezellig en spreekt ook goed Engels. Ook is hij erg romantisch, daar houd ik wel van. Maar of dat écht iets voor Zuid-Europeanen is, weet ik niet.' Guilherme is nog de perfecte inburgeraar ook. Hij is druk bezig met het leren van Nederlands. 'Hij kan echt al een heleboel zeggen in het Nederlands en toen hij hier was, probeerde hij ook zo min mogelijk Engels te spreken. Hij leert het via een online cursus, een woordenboek en een *Jip en Janneke*-boekje dat hij hier gekocht heeft.

Ik heb zelf ook een Portugees woordenboek, maar door mijn examenjaar leer ik de taal wat minder snel dan Guilherme.'

Toekomst

Guilherme zit nu in het laatste jaar van zijn studie Civiele Techniek. Daarna wil hij in Nederland komen wonen. Dat doet hij niet alleen omdat hij dichterbij Mayra wil zijn, maar ook omdat hij Nederland sowieso leuker vindt dan Portugal. 'Hier is het een stuk veiliger dan in Lissabon, en door de bergen voelt hij zich daar wel eens opgesloten. Of hij ook in Friesland komt wonen, weten we nog niet. Het ligt er maar net aan waar hij werk kan vinden. Ik zie het al wel helemaal voor me en heb er ontzettend veel zin in.'

