
M A G A Z I N E N L N o . 4
UKELELE

I N T E R V I E W
B O R I S M O G I L E V S K I

D E H E L E N D E K R A C H T
L I V I N G A R T M U S E U M

D E S O P R A A N
D E U K U L E L E M A N

O P N A M E S M A K E N
H A R A L D B O X T A R T

M
A

A
R

T

2
0

2
3

o.a. in dit nummer

En nog veel meer!

 “You start playing music from your ears,
 not from your fingers”

5
611
13
14
1715
18
22
2427
28
29NO. 4

INHOUD

C O L O F O N
Dit magazine is een

Initiatief van:
Menno van der Bruggen en

Heleen Lutjeboer

E-mail:
heleenlutjeboer@gmail.com

Redactie:
Heleen Lutjeboer

Interview Boris Mogilevski:
Daniëlle van Gorkum

Realisatie:
Ukuleleplein.nl

Vormgeving:
Menno van der Bruggen

Foto cover:
Julianne Kaplan

Foto’s sfeerpagina’s:
Menno van der Bruggen

Ukuleleplein.nl

En veel dank aan:
Ad van Bevers, Marinke Boot,

Rob Haen, Paul D’Clog,
Marije Krijt, Boris Mogilevski,

Danielle van Gorkum,
Wendy kennis, Harald Boxtart,

Fieke, Hanneke en
Rien Willemen,

Willem van Zoelen

V O O R W O O R D
Heleen Lutjeboer.

M U Z I K A N T
Marinke Boot.

B O R I S M O G I L E V S K I
In gesprek met een bijzondere ukelelespeler.

O P N A M E S M A K E N
Harald Boxtart.

H O E D E U K E L E L E I N
M I J N L E V E N K W A M
Ad van Bever.

U K E L E L E T A B
Tab van Harald Boxtart

L E S S E N & W O R K S H O P S

H O E E E N U K E L E L E
K A N V E R B I N D E N
Hanneke Willemen.

H E L E N D E K R A C H T
Living Art Museum.

C L U B
In the picture.

H E T U K E L E L I S C H E
V E R H A A L V A N
Willem van Zoelen.

C O L U M N
Zou ik een wereldster kunnen worden.

P U Z Z E L

V R A A G H E T
D E U K U L E L E M A N
Vraag & antwoord.

M A G A Z I N E N L
UKELELE

INHOUD

De lente komt er nu echt aan! We gaan weer
kilometers maken op onze ukeleles. Lekker buiten

oefenen, in de tuin, op het strand of waar ook.’
Heleen Lutjeboer

Lieve lezers, ukeleleliefhebbers,

Het lijkt er nu echt op dat de winter plaats moet ma-
ken voor de lente. We gaan weer kilometers maken op
onze ukeleles! Lekker buiten oefenen, in de tuin, op
het strand, of waar we het maar willen doen. Ook gaan
we weer kilometers maken naar ukelele-evenementen
en festivals. Het gaat weer los!

Dat de ukelele verbindt wordt wel duidelijk in één van
de verhalen in dit Magazine waarin de 9-jarige Fieke
de ukelele ontdekt op school en nu met haar moeder
én opa samenspeelt. Geweldig toch?
Nog zo’n mooi en enthousiast verhaal over hoe de uke-
lele verbindt, heelt, en plezier brengt ontdekken de
kunstenaars van The Living Museum in Tilburg, als er
een pakket met 2 ukeleles bij hen wordt bezorgd..
In weer een ander verhaal vertelt Marinke ons over
haar muzikale avonturen met haar Rauwdouw-ukelele.

Daniëlle heeft Boris Mogilevski bezocht in Den Haag
en heeft het Grote Interview uitgeschreven. Een
prachtig verhaal. Boris is behalve een fijne persoon-
lijkheid, een grootheid in de ukelelewereld en is daar-
in zowel nationaal als ver buiten onze landsgrenzen
actief.

Nog een grootheid in de ukelelewereld is Harald Boxtart!
We zijn blij te kunnen vermelden dat hij vanaf nu in iede-
re uitgave de tab of een oefening voor ons verzorgd! In
deze editie staat al de eerste, en wát voor één!
Wat het nóg mooier maakt is dat hij er een in-
structie video bijlevert. Via de QR-code en/of
bijbehorende link kun je de video bekijken/beluiste-
ren. Tevens heeft Harald een artikel geschreven over
het nut van je eigen muziek opnemen en wat je ervan
kan leren.

We hebben een nieuwe rubriek: ‘Ukelelegroep in
the picture’. De zeer sympathieke groep GUS, The
Groningen Ukulele Society trapt af! Wát een gezelli-
ge club en hoe fijn: al hun liedjes en songbooks zijn
gratis te downloaden op hun website! Werkelijk een

mooi geschenk! Thanks Paul en Karen!
De website staat in hun verhaal.

In de vorige aflevering gaf ik de pen door aan Ad van
Bever en hij schreef een leuk stuk over zijn eerste
stappen op het pad van de ukelele in ‘Hoe de ukelele
in mijn leven kwam’, en..hij geeft de pen door...
Willem van Zoelen vertelt over zijn activiteiten en
liefde voor de ukelele. Hij repareert met gevoel
mishandelde of om wat voor reden ook, geknakte
ukeleles. Ook geeft hij leuke muzieklesjes op YouTube.
Marije heeft weer een heerlijke, hilarische column
geschreven, en Menno beantwoordt een lezersvraag.
En aan zijn puzzel is een prijsje verbonden, de winnaar
krijgt een heuse kazoo!

Heel veel lees- en kijkplezier gewenst in deze nieuwe
gave editie!

Heleen Lutjeboer.

Marinke

Ik ben Marinke en ik maak folk pop muziek met een
Keltisch tintje. Muziek over de natuur en over allerlei
dingen die ik meemaak. Ik zal jullie hier meenemen op
een paar van mijn muzikale avonturen.

Voor de videoclip van “Into the Great Blue Sky’ ging
ik voor het eerst op pad met mijn ukelele. En dat
werd meteen een flinke reis, helemaal naar Tenerife.

Om de ukelele mee te nemen, heb ik een iets grotere
koffer aangeschaft dan waar ik normaal (ik reis graag
heel basic) mee op reis ga. Ik durfde geen risico te
nemen met de ukelele die ik voor mijn verjaardag
had gekregen, dus bestelde ik een kleinere goedkope
“rauwdouw” variant voor onderweg: een eenvoudige
van 53,5 cm. Die paste precies. En daar gingen we:
ik en mijn ukelele. De snaren losgedraaid, en allerlei
kleding eromheen om haar te beschermen. Toen de
ukelele heelhuids was aangekomen, maakte ik echt
even een vreugdesprongetje. De snaren aandraaien,

M A G A Z I N E N L
UKELELE

Pagina 5

even stemmen, en… En nu komt de grote grap: ik speel
eigenlijk helemaal geen ukelele. Ja, ik had in de studio,
onder geduldige begeleiding en met veel retakes, wel
een partij op de ukelele zelf ingespeeld. En het leek
allemaal zo romantisch, het impulsieve plan om de
ukelele mee te nemen, omdat een toetsenplank nu
eenmaal minder makkelijk te vervoeren is. Dat werd dus
oefenen. Heel veel oefenen. Gelukkig was het een korte
partij, dus na een tijdje ging dat gelukkig best aardig.
De dag van de clipopname hadden we tot in de puntjes
voorbereid. Een zomerse outfit, de ukelele op de rug,
een audiotrack, ik was er helemaal
klaar voor. We gingen heel vroeg in
de ochtend naar het strand, waar ik
op een prachtig rotsblok zou gaan
spelen. Alles ging goed: de locatie
was mooi, er was nog niemand op
het strand, de ideale hoek was zo
gevonden, we zetten de track aan…
En die was, door het overweldigende
geluid van de golven die weerklonken
op de rotswanden van de baai, haast
niet te horen. Dus apparaat bij mij op
het rotsblok gelegd, op vol volume
en meespelen op het ritme. Raakte
er helemaal van in trance. En ik ben
immens blij met het resultaat, dat
romantische beeld wat ik had, dat ik
daar in die prachtige baai zou spelen
op mijn ukelele, werd waarheid. Echt
zo’n mooie herinnering aan mijn
eerste avontuur met mijn ukelele.

Afgelopen zomer hadden we een paar dagen vrij en
gingen we een stukje van het Hertogenpad lopen, van
Den Bosch naar Breda. En de “rauwdouw” ukelele ging
mee. Op een forum kreeg ik allerlei tips voor het geval
het zou gaan regenen: in de tas, is natuurlijk ideaal
tegen de regen en dan zwiert de ukelele niet zo tijdens
het lopen. Aan de tas kan ook, met een karabijnhaak en
met een regenponcho eromheen. En er bestaat zelfs een
plastic ukelele, weet alleen niet hoe dat klinkt. Gelukkig

bleef het droog en kon ik onderweg heerlijk oefenen en
spelen op mijn ukelele. Dit keer was de uitdaging om te
zingen en te spelen tegelijkertijd. In een weiland vlakbij
Giersbergen, speelde ik “Into the Great Blue Sky” live, en
deden de vogeltjes en de wind met me mee. Ik heb wel
vaker muziek gemaakt buiten, en dat is echt zo’n typisch
iets, bijna meteen hoor je de vogels. Probeer maar eens
uit, echt heel speciaal!

Inmiddels heb ik nog een tweede nummer (Hymn to the
Old Tree) met ukelele opgenomen. Tot nu toe heb ik het

nog niet aangedurfd om er het podium mee op te gaan,
ik ben en blijf een echte beginner. Zodra alle nummers
er vlekkeloos inzitten op de toetsenplank, ga ik er een
nieuwe uitdaging van maken om ze ook op ukelele te
leren. Want ik vind het echt een heel leuk instrument.
Dus wie weet, wat voor mooie avonturen er nog gaan
volgen. marinke013.nl

PROMO

We ontmoeten Boris in Den Haag, waar we onder
het genot van een kopje koffie in gesprek gaan.
Wie is Boris nou eigenlijk? Tijdens ons gesprek
komen we erachter dat hij vol passie voor muziek en
met name passie voor de ukelele zit.

Tijdens de corona periode heeft hij, door regelmatig
te posten op met name Instagram, zijn naam
langzaam maar zeker op de kaart gezet. Inmiddels
is hij een fulltime online ukeleleleraar en geeft hij
les aan ukelele fans over de hele wereld. Daarnaast
geeft hij ook wereldwijd in person workshops en
is hij betrokken bij diverse projecten en goede
doelen. Boris ontdekte zijn passie voor muziek al
op jonge leeftijd.
Hij is begonnen met het spelen van gitaar op
12 jarige leeftijd. Uiteindelijk is hij in aan het
conservatorium van Rotterdam gaan studeren.
Daar is hij in 2011 afgestudeerd en wel cum
laude als master Jazzgitaar en Docent Muziek.
Boris werd meteen uitgenodigd om muziekdocent
te worden aan de Universiteit van Delft.
Maar om als buitenlander in Nederland aan
het werk te mogen is nog niet zo eenvoudig.
Boris besluit dan om officieel Nederlander
te worden. Zo kan hij aan de slag als docent.
Na zijn afstuderen is Boris ook lang actief in
de Jazzwereld. Hij treedt veel op en ervaart het
artiestenleven binnen de Jazz als erg competitief.
Waar Jazz eerst de muziek van de mensen was is
het meer en meer academisch geworden. Hiedoor
lijkt de essentie te worden vergeten, je bent een
entertainer. Boris wordt hier niet gelukkig van

en dus hij gaat op zoek naar andere uitdagingen.
Op de Universiteit van Delft introduceerde hij
een ukelelecursus, die snel uitgroeide tot een
van de meest populaire lessen op de campus.
Sindsdien heeft Boris dus al honderden
ukelelespelers lesgegeven.
Boris heeft uiteindelijk zijn klassieke gitaar-
achtergrond en diverse kennis van wereldmuziek

gecombineerd met zijn eigen percussieve
stilistische wendingen om een ukelelegeluid te
creëren.

“You start playing music from your ears,
 not from your fingers”

Tijdens de corona periode maakt Boris een
moeilijke tijd door, gescheiden van zijn familie
in Israel, begint hij met het plaatsen van
filmpjes op instagram. Hij laat hier, op zijn
balkon zijn ukelelekunsten laat zien en horen.
Zo groeit zijn social media bekendheid gestaag
en inmiddels heeft hij ruim 100.000 volgers.

Maak kennis met...

M A G A Z I N E N L
UKELELE

Door: Danielle van Gorkum

Boris Mogilevski
On l i n e Uku l e l e S t udy

INTERVIEW

Het blijft natuurlijk een uitdaging om in de
jungle van social media je zelf te onderscheiden.
Boris geeft als voorbeeld dat je soms dagen
aan een video werkt waarvan je denkt dit is een
pareltje waarmee je de mensen iets mee kunt
geven, maar vervolgens komt er niets op terug.
Terwijl een paar akkoorden spelen naast een
miauwende kat hem viraal laat gaan. Dat is leuk
natuurlijk maar het doet zijn hart als leraar zeer.
Boris is zich ervan bewust dat er een evenwicht
moet zijn in het gebruik van social media omdat
het een “toxic” omgeving kan zijn. Hij wil dit
platform vooral gebruiken om zijn liefde voor de
ukelele te delen en mensen leren hoe je het beste
uit jezelf en dit prachtige instrument kunt halen.
Volgens Boris is het leren spelen van een
instrument gelijk aan het leren van een taal. Eerst
leer je de grammatica, dan ga je in gesprek en leer
je de woorden omzetten naar een betekenis. Dit is
niet anders bij muziek.
Het bespelen van een instrument begint dus met

je gehoor. Hoor de klank en leer deze omzetten in
een akkoord. Dit moet je trainen. Het gebeurd nu
vaak andersom. Je ziet een akkoord, bijvoorbeeld
een C akkoord en je speelt 0-0-0-3, maar hoor je
het dan ook?

Patreon
Boris wil zijn lessen combineren met diverse
vaardigheden waarbij ook het muzikale gehoor
getraind wordt. Zo leer je eerst denken in klanken
en niet aan vingerposities. Op deze manier leer je
de muziek te voelen en geef je er betekenis aan.
Op Patreon biedt Boris een diversiteit van lessen
op diverse niveaus aan.
Hiernaast bouwt hij ook aan een ukelele community
waarin er ruimte is voor ieders kwaliteiten en op
ieder niveau. Zo organiseert hij eens per maand
een Aloha Night waarbij je online het Open Stage
kunt betreden. Hij wil dit laagdrempelig houden
en verwelkomt iedereen om zijn of haar ding te
doen. Op de manier waarbij jij je prettig voelt.
Zo ga je van alleen thuis oefenen en spelen toch
weer een stapje verder en verleg je je grens.
Hij ziet dit als een belangrijk onderdeel om
ook te groeien in het spelen en performen.
Zelf was hij vroeger erg onzeker over veel dingen,

M A G A Z I N E N L
UKELELE

Ukulele Safari

hij had last van podiumvrees. Het zit ook niet
direct in zijn aard om op de voorgrond te staan. Je
kunt het niet mooier maken dan het is, er zijn geen
shortcuts, je moet er doorheen! Het is niet altijd
makkelijk maar het wordt altijd beter

Hij realiseerde zelf na vele jaren spelen en
optreden dat mensen jouw muziek en optreden
anders ervaren dan jezelf. Zo trad Boris
regelmatig op in settings waarbij de livemuziek,
achtergrondmuziek was. Hier experimenteerde hij
tijdens optredens om te zien hoe het publiek zou
reageren. Zo maakte hij expres fouten of speelde
hij ineens alle snaren open. Dan observeerde hij
wat er gebeurde, reageerde de mensen? Waren ze
actief aan het luisteren? Ging iedereen gewoon
door met waar ze mee bezig waren? Dat laatste
was het geval.
Dus jouw angst om een fout te maken, een
akkoord verkeerd te spelen is geen ramp!
Wat mensen wel horen en wat dus belangrijker is, is
het ritme. Dat moet wel constant blijven. Dat foute
akkoord valt weg wanneer het ritme blijft.
Wat Boris zeker mee wil geven is dat je vooral niet
moet vergeten te genieten! Want mensen horen
jouw versie van een liedje misschien wel voor de
eerste keer. Ze kijken naar jou en voeden hun muziek
ervaring ook met wat jij projecteert! Ben jij aan het
genieten van wat je doet?
Laat dus je frustratie van je eigen muzikale
verwachtingen jouw performance niet over-
schaduwen. Boris geeft aan dat dit natuurlijk een
proces is, waar je in moet groeien. Maar zonder die
ervaringen is er geen groei mogelijk.
Hij reflecteert ook terug naar hoe hij zelf als
Jazzgitarist was. Gedreven, serieus en met grote
prestatiedrang. Als hij nu terugkijkt naar video’s van
zichzelf tijdens een optreden ziet hij zijn hyperfocus
op het maken van muziek en presteren. Maar hij
mist het genieten en kijken naar de beleving van
zijn publiek.

Hij geeft aan dat het spelen van muziek eigenlijk
het delen van jouw muzikale reis is. Communicatie
met je publiek is hier dus een belangrijke essentie.

Dat jij een heel ingewikkeld akkoord kan spelen zal
jouw publiek niet zozeer interesseren, zij kijken naar
de gehele beleving.

Projecten
Naast de online lessen is Boris druk met het
ontmoeten van mensen die de liefde voor de
ukelele delen. Dat dit niet binnen de Nederlandse
landsgrenzen blijft moge duidelijk zijn. Zo is hij in
Dubai geweest voor het Dubai Metro Music Festival,
gaat hij workshops geven in Londen in samenwerking
met Justine van het South East Ukelele Project.
Verder staat er in april een heuse USA tour met
workshops en concerten op het programma.

Boris is KALA ambassadeur en zij hebben
hem uitgenodigd om naar de NAMM te
komen om hun producten te promoten.
De NAMM is een handelsbeurs in het Anaheim
Conventioncenter in Californië en wordt gezien
als ’s Werelds grootste trade-only event voor de
muziekindustrie. Deze mogelijkheid heeft Boris
aangegrepen om te ontmoeten en te verbinden,
door er een kleine USA tour aan vast te plakken.

Pagina 9

Ukulele Safari
Maar het gaat verder. Niet alleen ontmoeten maar
ook beleven en van betekenis zijn, zijn belangrijk
voor Boris.
Samen met Michela, heeft hij in November 2022 de
eerste Ukulele Safari georganiseerd in Kenia. Een iets
luxere ukelele ervaring.
Michela is degene met de ervaring in het organiseren
van reizen in Kenia, zij heeft Boris benadert met
het idee om reizen, natuur, ukelele en het goede
doel te combineren tot een ervaring van je leven.
Zij de input van het organiseren van een rondreis
in Kenia en de input van Boris was het bieden van
de muzikale noot in de vorm van ukelele lessen.
Waar Boris, in het begin, wel mee worstelde was
het aanbieden van deze luxe ukelele ervaring in
een derdewereld land. Hoe kan je dit vormgeven
in een land waar armoede centraal staat.
Maar wat, voor hem, evenwicht bracht was dat de reis
mede als doel had de scholen daar te voorzien van
ukeleles.

En dat voelt goed. Het was een wereldse ervaring die
hem wezenlijk verandert heeft. Het is moeilijk onder
woorden te brengen wat zo’n ervaring met je doet.

De scholen daar geven wel muzieklessen maar de
instrumenten zijn schaars. Op deze manier leveren
ze dus een bijdrage aan het muziekonderwijs daar.
De dankbaarheid en blijheid die dit project biedt
is onbetaalbaar.
Dit jaar staat er in november weer een Ukelele
Safari gepland.
Op de website www.ukulelesafari.co.ke kun je
meer informatie vinden over dit mooie initiatief.
Je kunt dus wel zeggen dat zijn muzikale reis hem
meer heeft gebracht dan hij ooit had gehoopt.
De overstap van professioneel muzikant naar
online leraar in een ukulele gemeenschap waar hij
de saamhorigheid en warmte ervaart, was de beste
stap die hij heeft kunnen maken geeft hij aan. Het
heeft hem hervormt als persoon.
Boris is dan ook zeker samen te vatten als een
mooi, oprecht mens. Een waardig ambasadeur van
onze geliefde ukelele.

M A G A Z I N E N L
UKELELE

Je kent het vast wel: je ziet jezelf terug op een filmpje, en
je denkt ‘huh ben ik dat? Praat ik zo? Loop ik zo?’ Jezelf zien
en horen zoals anderen ons zien en horen is meestal wel
verrassend en ook wel confronterend. En iedereen die wel
eens een opname van zijn/haar eigen ukelele spel heeft
beluisterd zal het ook wel eens hebben gedacht: ‘huh, speel
ik zo?’ Ik weet nog dat ik vroeger een cassette recorder
had waarmee ik regelmatig mijn eigen gitaarspel opnam.
De eerste keer dat ik een opname terug hoorde weigerde
ik te geloven dat ik dat was. Het apparaat moest wel kapot
zijn, of het cassette bandje was oud en versleten, want ik
kon toch niet zo beroerd klinken? Wel dus. Pijnlijk, want ik
was er van overtuigd dat ik het stuk al goed kon spelen.
En dat was een goeie reden om per direct te stoppen met
het maken van opnames want teleurgesteld zijn na het
beluisteren van een slechte opname na weken oefenen
was niet erg motiverend. Maar aan de andere kant merkte
ik dat ik door het vaak luisteren naar opnames beter ging
horen wat ik zou willen veranderen. En als de muziek
daardoor mooier zou gaan klinken was dat toch wel een
goede reden om er mee door te gaan.

Het begon me steeds vaker op te vallen dat ik meer details
hoor wanneer ik naar een opname van mezelf luister dan
wanneer ik zit te spelen.
Als ik speel heb ik letterlijk mijn handen vol aan het
instrument (hoe klein het ook is). En ik dénk vaak dat
het stuk klinkt zoals ik wil dat het klinkt maar als ik een
opname terug hoor klinkt het toch altijd minder goed
dan ik dacht. Soms is de timing van het ritme niet strak
genoeg, de begeleidingsnoten klinken te hard of het
tempo van het stuk is niet consistent. Ook met mijn eigen
stukken viel het me steeds vaker op dat ik dingen hoor op
opnames die me ontgaan als ik aan het spelen ben.

Wat me heel erg helpt bij het leren of schrijven van een
nieuw stuk is dat ik niet wacht tot ik het goed genoeg vind
klinken om er een opname van te maken. Ik begin al heel
vroeg met opnemen want vroeg in het leerproces ben ik
veel vergevingsgezinder naar mezelf; ik weet dat ik het
nog niet goed kan spelen dus alle fouten mogen nog.
Ik let vooral op muzikale dingen zoals bv tempovastheid,
dynamiek (harder en zachter spelen), timing van het ritme,
of het mooi afsluiten van een melodie met bv een kleine
vertraging aan het eind.
Een ander voordeel van meteen opnemen is dat ik al vanaf
de eerste opname dingetjes kan verbeteren en dat is veel

makkelijker dan wanneer je dat na weken of maanden
oefenen nog moet doen, als alles al is ingesleten. Nadat
ik dingen verbeterd heb maak ik een nieuwe opname en
vergelijk die met eerdere. Het leuke is dan dat je hoort dat
het stuk steeds wat mooier gaat klinken en dát motiveert.
Soms brengt een opname me ook op nieuwe ideeën,
dingen waar ik niet op was gekomen als ik geen opname
had gehad.

Door steeds weer nieuwe opnames te maken heb ik
minder last van black outs en van het spelen van fouten
die ik nooit maak als ik niet opneem.
Het voortdurend opnemen, terug luisteren en
aanpassingen maken is voor mij een onderdeel geworden
van het oefenen. Het is net als met tekenen: je maakt
eerst een paar schetsjes en uiteindelijk weet je n.a.v. je

schetsjes hoe je je definitieve tekening wil maken.
Als ik uiteindelijk weet hoe ik een stuk wil spelen maak ik
een laatste proefopname en die laat ik meestal een tijdje
liggen, om even afstand te nemen.
Na een paar dagen of weken luister ik het weer eens terug.
Soms wil ik dan toch nog het e.e.a. verbeteren en begint
alles weer opnieuw. Maar als ik het goed vind maak ik een
laatste opname voor Youtube. Pas dán komt er beeld bij en
dat is voor mij weer een heel ander soort opnamestress.
Daarover misschien een andere keer.

Pagina 11

Opnames maken
Door: Harald Boxtart

M A G A Z I N E N L
UKELELE

Hoe de ukelele in
mijn leven kwam

Mijn eerste stappen op het pad van de ukelele wa-

ren toevallig. In het verre verleden had ik zeer kort

gitaarles gehad, gevolgd door keyboard les. Tien

jaar geleden ontdekte ik de saxofoon. Een gewel-

dig instrument, maar het oefenen was nogal luid-

ruchtig voor de buren.

Zoals vaak kwam de ukelele toevallig in mijn

leven. Ik zag een filmpje voorbij komen van ene

Jake Shimabukuro. Door hem zag en hoorde ik de

mogelijkheden van de ukelele en ik kocht mijn

eerste exemplaar bij Uked NL tijdens een work-

shop. Maar pas in 2020 was ik echt verkocht.

In dat jaar bezocht ik het Grand Northern Ukelele

Festival (GNUF) in Huddersfield. Jake Shimabu-

kuro zou daar optreden en dit was mijn kans om

mijn held (en andere helden) live te zien spelen.

Jake gaf 2 concerten maar ook een soort muzikale

lezing. Dat was een magisch moment! Hij speelde

een combinatie van Hallelujah en Ave Maria

https://youtu.be/tIQABmy-ipY. Mijn inspiratie nam

alleen maar toe door naar hem, maar ook naar Phil

Doleman, Craig Chee en Sarah Maisel en anderen

te luisteren en kijken.

Wat mij opviel tijdens ukelele festivals is de relaxte

sfeer. Er is geen competitie, geen ‘mijn instrument

is duurder dan de jouwe’. Voorheen heb ik lang

fotografie workshops gevolgd omdat fotografie

mijn andere passie was. Daar was de sfeer meer

geladen, met de ‘verkeerde’ camera werd je al snel

weggezet als amateur. Ukelelespelers genieten van

het instrument, de muziek en het samen spelen.

Later in 2020 bezocht ik het Ruhrkulele festival

in Essen, Duitsland. Daar zag ik Peter Moss en

Elisabeth Pfeifer en Charlotte Pelgen. Daar raakte

Pagina 13

ik ook in gesprek met Juliana van Flight ukeleles.

Dat was het begin van de door mij opgezette Fligh-

ters Facebook pagina. Maar één ding ontbrak; zelf

spelen. Ik ben namelijk een alleseter en ik merkte

dat mijn zoektocht naar de juiste ukelele voor mij

meer tijd in beslag nam dan spelen. Ik ben de tel

kwijt geraakt bij 30 gekochte en verkochte ukes!

Dit was goede handel voor winkels als World

of Ukes, Southern Ukulele Store en later Ukule-

leplein, maar minder goed voor het banksaldo.

Op de Dutch Uke Day, vorig jaar, waren er aardig

wat spelers met een ex-uke van mij. De DUD was

overigens een heerlijke dag, waarbij ik veel men-

sen mocht ontmoeten die ik eerder alleen op

Facebook had gezien.

Inmiddels heb ik (relatieve) rust gevonden in aan-

en verkopen en speel ik voornamelijk op sopraan

en concert ukeleles. De WUS4 van Ukuleleplein

is een heel fijne uke. Onlangs nam ik de WUS3

over van Jan Haasler. Samen met de Millar Phil

Doleman signature edition ben ik ruim voorzien.

Mijn focus ligt op beter worden en plezier hebben

met het fijnste muziekinstrument op deze planeet.

Ik hoop dat we elkaar vaak mogen tegenkomen in

de toekomst.

Zo kwam de ukelele in mijn leven.

Bij deze geef ik de pen door aan:

Gaby Den Hertog.

Millar
Soprono longnecks

TAB

T
A
B
sl.

swing


5 3 0
0 2 












D m

 0 2
1 1

2      
D m

sl. 5 3 0
0

2      
D m

 0 2
1 1 0      

C

 0 0
0 0

2      
D m

sl. 5 3 0
0 2      

D m

 0 0
0 0

C

2      
D m

 1 1 3
0 0      

F

 0 0 1 3

C

3      0
0
0

G m

 2 2
0 1

D m

1      0
0
0

B
 0 0 0

0
1 0

F

0      
C

 0 0
0 0

2      
D m

sl. 5 3 0
0

2      
D m

 0 0
0 0

C

2      
D m

     
C C 5fr.


D m

5fr.


Harald Boxtart © Pluck & Strum 27-12-2022

Sunset Cowboy
Harald Boxtart

Instructie video: https://ap.lc/pXPSV

of scan de QR code met je telefoon

Ukelele Essentials - Hooge Mierde

Workshops - Lessen - Specials

www.ukelele-essentials.nl

Ukelimburg - Linne

Workshops - Lessen - Tutorials

www.ukelimburg.nl

Maurice Rugebregt - Nijmegen

Ukelele lessen

06 44136127

Harald Boxtart - Gouda

Ukelele lessen

www.ukulelegitaargouda.nl

Ukulearn, how to play! – Terheijden

Online ukelele lessen – Laagdrempelig – Passievol

www.ukulearn.com

Ukelele Nederland
ukelele docenten / workshops

M A G A Z I N E N L
UKELELE

Willem van Zoelen - Nieuw Lekkerland

www.wvanzoelenmuziek.nl

Liseth Horsten - Tilburg

Ukulele voor beginners en semi-gevorderden

Specialiteit: is de combinatie van een instrument en zang

www.lisethhorsten.nl

Evelyn Brouwers - Schijndel

Workshops - www.ukelele4u.nl

06-49718905

Thijs Kevenaar - Leeuwarden

Ukelele lessen

www.leeuwardengitaarles.nl

zoek je een ukelele groep?
www.ukulelegroepeninnederland.wordpress.com

Pagina 17

VERHAAL

Hoe de ukelele kan verbinden

In de zomer van 2022 startten Julia Lommers en Menno
van der Bruggen een buurtproject. Hoe gaaf zou het zijn
om in het buurthuis een ukeleleclubje te beginnen!
De belangrijkste motivatie is natuurlijk mensen te
verbinden met de ukelele. Al snel was er een leuke
groep ontstaan en daaruit kwam niet geheel toevallig
het volgende verhaal:

Fieke, 9 jaar, mocht via school de ukelele leren kennen.
Ze vond het zo leuk dat ze een minicursus ukelele spelen
volgde. Na enkele lessen kwam er een mini voorstelling,
met mini mensjes. Erg leuk. Er werd gezongen, gespeeld
en geklapt. Wat een enthousiasme.
Na deze mini voorstelling kwam Fieke met de vraag of
ze door mocht gaan met ukelele spelen.
Toen begon mijn zoektocht…. Wat ik tegen kwam was
erg serieus en dat was nu net niet het laagdrempelige
wat ik bedoelde. Tot ik op een dag een groene ukelele
bus zag staan voor een winkel in Drunen. Ik dacht even
in de gaten houden of ik iemand bij de bus zie. Ja hoor na
enkele ogenblikken kwam daar Menno aangelopen. Na

een kort gesprekje nummers uitgewisseld en zo kwam
de uitnodiging binnen om eens een ukelele avond in
het buurthuis bij te wonen. Natuurlijk ging ik even mee
met Fieke. Ik mocht ook binnen komen en blijven kijken.
Wat een super leuke avond was dit. Ik, Hanneke 52 jaar,
was zo enthousiast dat ik ook mee wilde doen. En zo
gebeurde het. Direct na deze les hebben we beiden een
ukelele bij Menno gekocht. Wat een feest.
Eenmaal thuis dachten we aan opa, inmiddels 85 jaar.
Hij is vaak en veel met muziek bezig. We vroegen hem
of hij ook mee wilde naar de ukelele avonden? Ja, zei
hij volmondig en hop daar gingen we weer naar Menno.
Ukelele nummer 3 werd gekocht.
Nu enkele maanden verder hebben we er met 3
generaties nog steeds heel veel lol in. De ukelele
avonden zijn heel erg leuk. Verder oefenen we met z’n
drieën elke donderdag bij het haardvuur in opa z’n oude
werkplaats.

Goed zijn we niet, maar het plezier is er zeker!

zoek je een ukelele groep?
www.ukulelegroepeninnederland.wordpress.com

Het is een dinsdagochtend halverwege oktober

2022 en het lijkt een reguliere dag te gaan

worden in The Living Museum in Tilburg. Er

wordt gekletst, gelachen, koffiegedronken

en verschillende mensen zijn bezig de meest

waanzinnige kunst te maken. Het loopt tegen

11:00 uur als de postbode een grote doos

komt bezorgen. Het pakket wordt in ontvangst

genomen en uitgepakt. Niet wetende dat de

inhoud van dit pakket de levens van een paar

mensen enorm zou doen veranderen! De

locatie is The Living Museum in Tilburg. Een

vrijplaats voor kunstenaars met wat zij noemen

geleefde ervaring bijvoorbeeld op het gebied

van verslaving, psychiatrie of dakloosheid.

Naast museum is het ook vooral een atelier en

ontmoetingsplek. Hier komen kunstenaars die

niet kijken naar wat anderen al hebben gemaakt,

geen kunstopleiding volgden en de regels van de

conventionele kunstwereld negeren of afwijzen.

Ze ontplooien hun creativiteit buiten de kaders

en het zicht van het reguliere kunstcircuit. The

Living Museum Tilburg is geen dagbesteding en

staat los van professionele zorg. Ontmoeting,

kunst, inspiratie en herstel staan bij hen centraal.

In de doos blijken twee ukeleles te zitten, een

stemapparaat en een boekje met uitleg. Juul

en Rob, twee kunstenaars verbonden aan The

Living Museum, pakken ieder een ukelele vast

en als twee Pippi Langkousen (“ik heb het

nog nooit gedaan, dus ik denk dat ik het wel

kan!”) beginnen zij met spelen. Want spelen is

het! Juul en Rob hebben eerder (zonder al te

veel succes) weleens pogingen gewaagd om

andere muziekinstrumenten te bespelen, maar

deze poging voelt anders… laagdrempelig,

uitnodigend, plezierig, kinderlijk simpel in het

begin. Één vinger, één snaar en je hebt een

akkoord. Een vinger, andere snaar, ander akkoord.

Binnen 10 minuten ken je 3 akkoorden én kun je

dus een liedje spelen! Juul en Rob hebben er de

grootste lol in.

Ze prutsen en zingen en even lijkt de wereld om

hen heen alleen uit plezier maken te bestaan.

M A G A Z I N E N L
UKELELE

De helende kracht van
ukelele prutsen

Pagina 19

“Het was lang geleden dat ik ergens zo’n lol mee

heb gehad. Echt tranen van het lachen!”, vertelt

Juul.

Als een paar uur later de vingertoppen zeer

beginnen te doen, besluiten ze te stoppen. Wel

plaatsen zij nog een berichtje op Facebook:

Iedere dinsdagochtend 11:00 uur, Ukelele

prutsen met Juul & Rob. Jij komt toch ook?

Wat volgt is een week van oefenen, oefenen,

plezier maken en…uh…ja…nog meer oefenen

en plezier maken. Er wordt een derde ukelele

aangeschaft, want één van de twee eerder

gekochte ukeleles blijkt een elektrische ukelele

te zijn. “Dat verklaarde dus ook de pijn in de

vingertoppen!”, zegt Rob lachend.

Wanneer het opnieuw dinsdag is zitten Juul en

Rob er weer klaar voor. Inmiddels hebben ze

de ukelele tutorials en play-alongs op YouTube

ontdekt en als ze hun ervaringen en nieuwe

vaardigheden met elkaar aan het delen zijn

zwaait de voordeur van het museum open. Tot

hun grote verbazing is er daadwerkelijk iemand

op hun oproep afgekomen. Haar naam is Marlou

en ze blijkt al een paar jaar ukelele te spelen.

“Ik begon mij gelijk te verontschuldigen dat wij

er niks van konden, maar dat bleek natuurlijk

niet nodig. We hadden het niet voor niet ‘ukelele

prutsen’ genoemd!”, vertelt Rob.

Vijf minuten later komt er nog iemand

binnengelopen. Patricia heeft niet de ambitie

om ukelele te spelen, maar wil gewoon lekker

meekomen zingen. Óók goed natuurlijk. “Iedereen

verdient een podium!” is niet voor niks dat het

motto van The Living Museum!

Marlou: “Een vriendin van me stuurt mij een

linkje naar de aankondiging “Ukelele prutsen” en

ik weet meteen; daar ga ik heen! Ik ben al langer

benieuwd naar The Living Museum, ik wil mijn

ukelele vocabulair wel weer eens uitbreiden èn

nieuwe mensen ontmoeten; dat samen bracht

me over de drempel. En daar tref ik Rob en

Juul, twee stralende enthousiastelingen, die na

slechts een paar weken oefenen al de sterren

van de hemel spelen op hun ukelele.

We hebben meteen de grootste lol in het spelen

van onze eigen variatie op bekende liedjes en

onze meerstemmige zang klinkt wonderbaarlijk

goed samen, al rammelt het hier en daar nog aan

alle kanten. Het hoeft nergens aan te voldoen en

dat is juist zó fijn. Wat is er leuker dan samen

ongedwongen muziek maken en daar helemaal

in op kunnen gaan, helemaal in het nu zijn,

zonder bezig te zijn met hoe het zou moeten

klinken. Dat is genieten.”

Juul: “Inmiddels zijn we een paar maanden verder en

‘prutsen’ wij nog steeds iedere dinsdag samen. Ook

andere kunstenaars van het museum zijn inmiddels

besmet met het ukelele-virus. Regelmatig ontstaan

er dan ook spontane jamsessies of spelen we samen

met andere muzikanten op piano of met gitaar.”

“Spelen heeft voor mij een helende werking”, vertelt

Rob. “Ik heb best een hectische tijd achter de rug.

Ook heb ik momenteel veel pijnklachten als gevolg

van een hernia. Als ik ukelele speel heb ik nergens

last van. Geen pijn, geen stress, niet met mijn hoofd

al bij mijn agenda van morgen, maar geniet ik hier

in het moment”

The Living Museum is gevestigd aan de Ringbaan

Oost 300 in Tilburg en is voor iedereen vrij

toegankelijk. Iedereen is welkom om zijn of

haar talenten te komen uiten, te ontdekken of te

ontwikkelen. Gewoon een keer een kopje koffie

komen drinken kan ook. Kijk voor openingstijden en

details op hun website en/of sociale media.

M A G A Z I N E N L
UKELELE

MahiMahi
Pineapple sopraan

M A G A Z I N E N L

GUS
De GUS – The Groningen Ukulele Society

Bij de GUS draait het helemaal om de uke! Een

leuke, gezellige club waar iedereen samenkomt om

te spelen en zingen zonder zich zorgen te hoeven

maken over ‘hoe goed ze kunnen spelen’. Een ont-

spannen, vriendelijke en veilige sfeer zonder ver-

plichtingen of verwachtingen. De GUS-bijeenkom-

sten zijn vrijblijvend en altijd gratis, zodat iedereen

kan deelnemen, ongeacht de financiële situatie.

De eerste meeting was in mei 2012 in een kleine

bar in Groningen. We hadden geen idee of er ie-

mand zou komen opdagen maar vijf minuten voor-

dat het zou beginnen, druppelden de eerste ner-

veuze mensen binnen. Na introducties, een praatje

en een keurende blik op elkaars ‘ukes’ haalden we

diep adem en speelden we ons eerste Groningen

Ukulele Society nummer ooit, het legendarische –

en nog altijd het openingslied van elke GUS- meet-

ing - You Are My Sunshine (in C)

Onze bijeenkomsten zijn om de twee weken van

19:00 tot 21:30 met een korte pauze in het mid-

den en ze worden altijd geleid. Er is een ‘basis-

strum’ voor elk nummer, waardoor de groep een

veel meer ‘muzikaal’ geluid krijgt. Het eindresul-

taat is (meestal) een goed geluid en dus veel blije,

trotse gezichten – soms eindigen we het nummer

zelfs allemaal tegelijk – met dat speciale ‘yes we

nailed it’-gevoel dat dan

door de groep gaat! De

eerste helft spelen we

onze ‘makkelijke liedjes’

en in de tweede helft

gooien we er wat moei-

lijkere in. De avonden

zijn bedoeld om eigen-

lijk ongemerkt ukelele

te leren spelen. Onze

groep was ongeveer 25

tot 30 personen groot;

na twee jaar gestopt te

zijn, zijn we nu bezig

met het opbouwen van

een post-corona groep,

die op dit moment uit zo’n 20 mensen bestaat.

Onze liedboeken zijn een mix van populaire, be-

kende en ook minder bekende liedjes van de jaren

‘20 tot nu. Er zijn makkelijke en ‘minder makkelijke’

M A G A Z I N E N L
UKELELE

Door: Paul D’Clog

Pagina 23

Groningen Ukulele Society

liedjes, gearrangeerd voor ukelele en in het Engels

om het internationaal te houden. Onze bijeen-

komsten zijn in het Nederlands en Engels, net als

onze website en facebookpagina. Al onze boeken

zijn gratis te downloaden en te gebruiken op onze

website. (www.groningenukulelesociety.com)

Om de groep te financieren treedt onze GUS Band

op op lokale evenementen. We geven af en toe

workshops – meestal Ukelele Beginners Workshops

en we staan ook bekend om onze meespeel-ses-

sies, de zgn. ‘Ukulele Lucky Dip Singalongs’, die we

(op uitnodiging) komen houden op bijvoorbeeld

ukelelefestivals. Dit alles stelt ons in staat om de

club gratis draaiende te houden, wat een van onze

belangrijkste doelen is.

De Big Ukelele Xmas Singalong is misschien

wel ons bekendste evenement. Het is begonnen

als een klein kerstfeestje in de club maar in de

loop der jaren groeide het uit tot een heel eve-

nement, met veel gasten en artiesten uit Neder-

land en Duitsland. Beginnend met een openings-

concert van de GUS Band, gevolgd door een ukelele-

singalong, gastoptredens, een kerst-singalong en

eindigend met een volle open podiumsessie.

Er is eten, er is plezier en er zijn overal ukeleles.

Het is een gratis en openbaar publieksevenement.

Want het draait uiteindelijk allemaal om de Uke!

Zoals we hier altijd zeggen:

It’s Free - It’s Easy – It’s Ukulele with the Groningen

Ukulele Society

Groetjes uit Groningen

IN THE PICTUREUKELELEGROEP

Het ukelelische verhaal van:

Willem is gevaarlijk en vreselijk gemeen

Hoe hij aan zijn centen komt,
dat weet toch iedereen

Hij is gevaarlijk en vreselijk gemeen.

Zo gaat de tekst van een schoon lied. Het is een

soort persiflage van Stagolee of Stagger Lee: een

echte wild west song met moord en doodslag als

ingrediënten. Wat een narigheid. Gaan we niet doen.

Past ook niet zo in ons aangeharkte Nederland.

Maar het is wel een leuk lied om te doen met

de ukelele. Drie niet al te moeilijke akkoorden

(C, F en G of G7 akkoord) en je kan al meedoen.

Waar zo’n lied mee staat of valt, is de sfeer die je

er in legt. Dat doe je weer door welke tel in de

maat je benadrukt, het tempo en door wat voor

soort slag of tokkel je er op los laat.

Willem’s versie kun je vinden op Willem van Zoelen

YouTube kanaal. https://youtu.be/oyE4bGpybyg

Willem kreeg van Heleen de uitnodiging om

voor dit magazine een verhaaltje over hemzelf te

schrijven. Wij vermoeden dat het ook over de uke-

lele zal gaan.

Leef je nu helemaal van de muziek?

Met een wat twijfelachtige uitdrukking op het ge-
zicht, stelt iemand mij deze vraag. En nee, ik kan
je geruststellen. Ik werk ook nog een klein beetje
bij “de gewone baas”. Technisch werk bij een be-
drijf in Sliedrecht. Dat was in het verleden mijn
fulltime baan met de nodige overuren en sto-
ringsdiensten en zo. En op zich gaf het best een
kick als je ‘s nachts je bed uit gebeld werd voor
storing. En dat je dan een aantal uur werken later
een productielijn weer aan de gang had geholpen.
Het leverde ook goede verdienste op maar er zijn
belangrijker zaken in het leven. Ik ben namelijk
ook nog in dienst van onze oudste zoon als zorg-
verlener via zijn PGB (persoonsgebonden bud-
get). Het muzikale bloed kroop toch al waar het
niet leek te kunnen gaan. Dus op zekere dag (half
2002) ben ik op kleine schaal, naast mijn werk,
gitaarles gaan geven. Later heb ik dat uit kunnen
breiden naar meer dagen en meer instrumenten.
En het heeft als bijkomend voordeel dat het al-
lemaal afgesproken werk is. Geen onverwachte
werkzaamheden op rare tijden. Dat laat zich veel
beter combineren met de extra zorg in ons gezin!

Mandoline speelde ik toen ook al en dan vooral
de folk/ country/ bluegrass benadering van dit
prachtige instrument. En af en toe heb ik klanten
die daar les op willen hebben.

Maar dan de ukelele! Het lijkt zo’n klein pruts-
instrumentje. Zo iets waar een beetje gitarist
zijn neus voor ophaalt… En dan krijg ik er juist
sympathie voor. Zo van: wie het kleine niet eert
kan wat mij betreft de hik krijgen.

En inderdaad: de ukelele heeft als voordeel dat
het instapniveau vrij laag ligt. Je kan al vrij snel
een paar akkoorden spelen om een liedje te be-
geleiden of met wat losse tonen een melodietje
spelen.

M A G A Z I N E N L
UKELELE

Pagina 25

Maar er zijn ook mensen die waarlijk grootse kunst-
werken op dit instrument spelen. Je ziet en hoort
echt allerlei soorten muziek voorbij komen op bv.
YouTube. Zo ben ik bv. weer op het klassieke pad
terecht gekomen via ene John King.

Sommige van mijn lesklanten denken dat ik zo on-
geveer alles wel kan spelen. Dat is natuurlijk niet
zo. Ik kijk en luister juist met heel veel bewonde-
ring naar mensen die echt hele mooie prachtige
muziek spelen.
Voor mijn gevoel hang ik er een beetje tussenin. Ik
kan heus wel wat leuke kunstjes op o.a. de ukelele
en die kan ik ook leuk overbrengen aan anderen.
Maar er is altijd baas boven baas.

Snarendokter
En dan zijn er ook nog mensen die plompverloren
bovenop hun ukelele gaan zitten of zo’n ding van
de trap laten stuiteren… Au! daar draait Willem zijn
handen niet voor om.

En dan nog de niet of slecht afgestelde instrumen-
ten die de laatste jaren door mensen aangekocht
zijn bij dozenschuivers. Dat doet echt pijn aan mijn
hart!

Gelukkig is ook het technische bloed in mij blij-
ven kruipen. Ik ben me er in gaan verdiepen hoe
je snaarinstrumenten repareert en afstelt. Eerst op
allerlei oude (en nieuwere) barrels van mezelf ge-
oefend en later op instrumenten van klanten.

Zo heb ik veel geleerd en dat doe ik nog steeds.

Ieder instrument heeft weer zijn eigen uitdaging.
En ze zijn allemaal welkom in mijn “muziekwerk-
plaats” of “snarenhospitaal”. Nou ja, een oude waar-
devolle viool zal ik doorsturen naar een specialist
op dat gebied maar verder..

En zo kan ik nog wel even doorgaan over b.v. de
muziek en handvaardigheid/ techniek lessen die ik
sinds een klein jaar op allerlei scholen verzorg en
waarbij de ukelele meestal ook een mooie gastrol
krijgt.

Zo is het wel weer mooi geweest. Voor de nieuws-
gierigen onder ons zeg ik: zie mijn website:
www.wvanzoelenmuziek.nl en op facebook, insta
en linkedin ben ik ook te vinden.

Hartelijke, muzikale groeten
van Willem van Zoelen!

PROMO

Pagina 28

Flight
Bariton

Positieve reacties, likes,
hartjes... zou ik een
wereldster kunnen worden?

We hebben in Nederland de neiging om nogal wat kritiek

te hebben op elkaar en de oordelen vliegen ons vaak

om de oren. Wat een verademing is het om dan in het

warme ukelele bad te springen. Mensen die enthousiast

zijn over elkaars prestaties, opbouwend, vriendelijk,

liefdevol. Het lijkt erop dat we opmerkingen als: “Trap

nooit op een zingende ziel” ter harte hebben genomen

in de muziekwereld. Op Instagram en Facebook zie ik

voornamelijk liefdevolle en bemoedigende woorden en

reacties onder filmpjes van ukelele spelende mensen.

Iedere keer als ik een filmpje ergens op de sociale media

heb gepost, ga ik bijna geloven dat ik een wereldster zou

kunnen worden.

Ik zeg dat ik er bijna in ga geloven, want ik word in mijn

werkelijke wereld omringd door kritische mensen. Mijn

buurvrouw riep afgelopen zomer, na de eerste noten van

mijn ukelele in de tuin, dat ze wel even zou gaan fietsen.

Mijn vader stormde vroeger regelmatig mijn kamer binnen

om te vragen of ik ergens pijn had, omdat ik mee galmde

met de meest onwaarschijnlijke aria’s. Sinds afgelopen

zomer heb ik een nieuwe liefde in mijn leven en nu zou

je denken dat je vooral in het begin wat voorzichtig

bent of op zijn minst terughoudend in het leveren van

kritiek op iemands kunnen. Nou daar heeft hij bepaald

geen moeite mee. Vaak zegt hij dan ook dat ik misschien

nog even moet oefenen, het liefst op momenten dat ik

alleen thuis ben. Ook mijn moeder zei vorige week nog

dat mijn ukelele wel een mooie klank had, maar dat het

liedje misschien wel wat te moeilijk voor mij was. Bij een

ander liedje vond ze dan weer dat mijn zang niet mooi

was, te hoog en niet altijd zuiver. Mijn muzikale collega

probeerde samen met mij een liedje te spelen en liep vast

op mijn gebrek aan ritme. Mijn muzikale vriendin raakte

compleet van slag tijdens ons samenspel, omdat ze me

tactisch probeerde duidelijk te maken dat ik (alweer) de

verkeerde akkoorden speelde.

Vorige week kwamen mijn havo 5 leerlingen erg moe

en lusteloos binnen, ze hadden duidelijk geen zin in de

dag en al helemaal niet in wat ik te brengen had. Dus

speelde ik een mooi liefdevol liedje voor ze. Een aantal

leerlingen liet het gelaten over zich heen komen, blij

dat ik niet onmiddellijk begon met gezeur over betogen

en beschouwingen die geschreven moesten worden.

Een enkele leerling zuchtte en schudde weemoedig het

hoofd, Krijt en haar ukelele, tja. . .

Maar er was ook een leerling die hevig in verzet ging.

Ze mopperde dat dit echt vreselijk was, vooral de zang

was niet om aan te horen. Te geforceerd, te veel trilling

in de stem, dit zou haar dus echt niet helpen om in een

betere stemming te komen. Ze herhaalde haar gemopper

ongeveer drie keer tijdens mijn liedje en ook nog zeker

drie keer daarna. Ze had natuurlijk gelijk en eigenlijk gaf

ze ook inhoudelijk goede feedback. Toch verlang ik na

alle kritiek van de laatste weken weer naar mijn veilige

plek in ukeleleland, de wereld van de positieve reacties,

de ontelbare likes en hartjes. De wereld waarin ik weer

heel even kan dromen over mijn bestaan als wereldster.

Marije Krijt

COLUMN

Pagina 27

L E N T E P U Z Z E L

 Riptide

 Perfect

 Imagne

 Hallelujah

 Photograph

 Shallow

 Wonderwall

 something

 Despacito

 lucky

Mail je oplossing naar heleenlutjeboer@gmail.com

TRENDS

Pagina 29

Vraag het “de Ukuleleman”

TRENDS

Is een sopraan ukelele te klein voor mij?
De sopraan ukelele, ook wel standaard ukelele

genoemd -als je ‘m van boven naar onder opmeet

zal hij ongeveer 53 cm lang zijn- is de kleinste van

de ukeleles en wordt beschouwd als de originele

ukelele. De sopraan is lang de best verkochte

ukelele ter wereld geweest. Zolang de fretjes verder

uit elkaar staan dan jouw vingers breed zijn maakt

het formaat van de ukelele niets uit. Alle ukelele

modellen zijn dan goed bespeelbaar.

100 jaar geleden
In 1920 was de sopraan ukelele razend populair.

De aanschaf was en is voor iedereen te doen. In

die jaren werden ook de grotere ukeleles zoals de

concert, de tenor en de bariton ontwikkeld.

Waarom geen sopraan?
Velen van ons zijn begonnen met een sopraan in de

prijsklasse waarvan je achteraf dacht, had ik maar

meteen iets beters gekocht destijds.

Voor beginners kan een sopraan misschien niet het

beste begin zijn. Het lijkt een gepriegel en dan is

de kans van slagen groter als je met een concert

formaat begint.

Karakter
Toch, naarmate je meer van de ukelele gaat houden

komt er meer interesse in dat kleine maatje! Een

goedgebouwde sopraan die je op YouTube of

in een ukelelegroep voorbij hoort komen met

zijn prachtige, karaktervolle geluid zet je op een

gegeven moment tot nadenken.

Ook het speelgemak is

groot. Snaren van een

elektrische- western- en

zelfs van een Spaanse gitaar

zitten dichter bij elkaar dan die van de sopraan

ukelele! De snaarspanning is zeer aangenaam. Wel

zul je op een sopraan wat netter moeten spelen

dan bijvoorbeeld op een tenor.

Longneck
Dan zijn er nog de longnecks van sommige merken.

Je hebt dan dus dat karaktervolle geluid van het

sopraan klankkastje, maar het speelgemak van een

concert. De langere snaren zorgen voor iets meer

snaarspanning en dat trekt vaak ook nog wat meer

volume uit de klankkast. Het gevoel lijkt een beetje

als je een sopraan op de oude D-stemming zet. In

de jaren 50 was dat de Nederlandse stemming.

Tenor en concert
Voorkeur voor de grotere maten kan natuurlijk.

Het volume verschil is te verwaarlozen. Door

de hogere snaarspanning krijg je wel bepaalde

eigenschappen zoals het langer doorzingen van de

snaren. Dat zal bij de sopraan minder zijn.

Ook het buigen van de snaren is minder bij de tenor

en concert waardoor je een strakker spel krijgt.

Conclusie
Ik denk dat de voornaamste factor om te kiezen voor

een sopraan is, de muziekstijl die je wilt spelen.

En. . . nu is een sopraan ook wel iets makkelijker

mee te nemen op reis. Hij kan zelfs mee in de

handbagage!

Door: Menno van der Bruggen

