

MAANDBLAD
03-2023
11^e JAARGANG • NR. 114

grootsneek
meer dan nieuws

GROOTSNEEK.NL

Roos en Anna hebben een missie: Iedereen zich goed en ontspannen laten voelen

EN VERDER IN
DIT NUMMER:

FACE TO FACE
MET MEINTE ALKEMA

OEKRAÏENSE KINDEREN VOELEN ZICH
THUIS OP DE MASTER AMIKO SCHOOL

ROOTH

schoonmaak | onderhoud | renovatie

Geen uitdaging te grooth

Zadelmakersstraat 1, 8601 WH Sneek

0515-424545 | www.rooth.frl

Schoonmaakonderhoud | Glasbewassing | Gevelrenovatie | Vochtbestrijding | Schoorsteenvegen | Ongediertebestrijding | Brand- en roetreiniging | Gladheidsbestrijding

Vrolijk pasen

Winactie
450 euro
shoptegoed

21 maart t/m 10 april

Woonboulevard Sneek - www.woonboulevardsneek.nl - Afrit 20 de Hemmen
Smidsstraat 10-12-14 - 36.000 m² woonwinkelplezier - Gratis parkeren

EDITORIAL

SOS

“Slaap is een wapen”, leerde een goede vriend mij ooit. En van hem nam ik dit advies meteen aan: hij is marinier. Ik had nooit moeite met goed slapen. Tot de overgang me vastpakte en me in een ravijn donderde. Een ravijn zó diep en donker, ik wens het niemand toe. Ik begon steeds slechter te slapen en uiteindelijk sliep ik nachten achter elkaar niet. Hierdoor mondde mijn zware depressie uit in een psychose. Maar door de juiste medicatie en Electro Shock Therapie kwam ik er weer helemaal bovenop. Misschien heeft u afgelopen zomer mijn verhaal hierover gelezen in dit magazine. Ik heb gemerkt dat mijn openheid heel veel begrip en herkenning oplevert bij andere mensen en dat echt ieder huisje zijn kruisje heeft.

Met de billen bloot is eng. Je bent kwetsbaar, maar door open kaart te spelen maak je psychische problemen bespreekbaar en dat is hard nodig in onze maakbare en overprikkelde maatschappij. Ik juich het dan ook zeer toe, dat actrice Hanna Verboom met haar broer een aangrijpende documentaire maakte over haar leven met een bipolaire stoornis: ‘Samen uit de schaduw’. Ook de bioscoopfilm ‘Toen ik je zag’, gebaseerd op het leven van Anthonie Kamerling, is hopelijk taboedoorbrekend. Anthonie, de gevierde acteur die net als Hanna Verboom aan een bipolaire stoornis leed en uiteindelijk in oktober 2010 uit het leven stapte. Inmiddels zijn we ruim twaalf jaar verder en ik heb het idee dat we wel steeds opener zijn geworden over onze mentale gezondheid.

In Amerika tel je niet mee als je niet wekelijks bij de ‘shrink’ op de sofa ligt. Zover zijn we in Nederland nog niet, maar gelukkig vragen wel steeds meer mensen om support door een psychotherapeut of psychiater. Want om hulp vragen is niet zwak, maar juist een teken van daadkracht. En daarom kon GrootSneek niet achterblijven en vonden we het hoog tijd om het thema ‘Mental Health’ op onze journalistieke agenda te zetten. Dit resulteerde onder andere in het coverartikel over Roos Leenders die een boek over ontspanning schreef. Ik hoop dat ons themanummer ertoe leidt dat SOS - Slaap, Openheid én Support – net zo ingeburgerd raakt als de drie R’s: Rust, Reinheid en Regelmaat. Daar zijn we tenslotte ook ver mee gekomen.

Veel leesplezier!

Amanda de Vries
Redacteur Groot-
bladen

Inhoud

groot sneek // nummer 03 • 2023

6

18

26

37

LEKKER LEZEN

- 6. DE MISSIE VAN ROOS LEENDERS EN ANNA ROTSMAN
- 18. FACE TO FACE MET MEINTE ALKEMA
- 62. GERRIT KATS VERZAMELT BALHOOFDPLAATJES
- 67. DRAAIORGEL DE PAARDEKOP IS TERUG IN DE STAD

MAATSCHAPPIJ & SAMENLEVING

- 11. NIEUWS VAN DE GEMEENTE SÚDWEST-FRYSLÂN
- 22. MARTINIKERK HEROPENT DE DEUREN OP 2^e PAASDAG
- 26. OEKRAÏENSE KINDEREN VOELEN ZICH THUIS OP DE MASTER AMIKO SCHOOL

- 57. SOCIALE INLOOP BIJ STJOER: SAMEN IS LEUKER

SPORT

- 30. DE RONDE VAN SWF
- 33. KORFBALVERENIGING DE WATERPOORT IS 50 JAAR
- 37. MEINE DE VLUGT BEREIDT ZICH VOOR OP DE 4 MIJL VAN SNEEK

CULTUUR & UITGAAN

- 64. ALICE BOOIJ EN SIPPY TIGCHELAAR SCHRIJVEN BOEK OVER SCHIPPERSVROUWEN
- 76. UITGAANSAGENDA VVV WATERLAND VAN FRIESLAND

KIJK VOOR HET LAATSTE NIEUWS OP:
WWW.GROOTSNEEK.NL

VOLG OOK OP SOCIAL MEDIA

Inhaaldagen containers legen

SNEEK - Op onderstaande data worden de containers niet gelegd. In plaats daarvan komt de gemeente op inhaaldagen langs om de afvalcontainers te legen. In bijgaand overzicht staat op welke dag zij de afvalcontainer komen legen.

Datum	Inhaaldag
Maandag 10 april, (tweede paasdag)	Zaterdag 8 april
Donderdag 27 april, (Koningsdag)	Zaterdag 29 april
Donderdag 18 mei, (Hemelvaartdag)	Zaterdag 20 mei
Maandag 29 mei, (tweede pinksterdag)	Zaterdag 27 mei

Kijk voor meer informatie over de ophaaldagen op de digitale afvalkalender.

UITfestival Waterland van Friesland in twee gemeenten

SNEEK/JOURE - Het UITfestival is de traditionele start van het culturele seizoen in de gemeenten Súdwest-Fryslân en De Fryske Marren. Vanaf dit jaar gaan beide organisaties onder één vlag verder, als het UITfestival Waterland van Friesland (WVF). Het UITfestival WVF vindt plaats op zaterdag 9 september en is gratis toegankelijk.

Samen met nieuwe partner VVV Waterland van Friesland presenteren beide gemeentes in de verschillende steden en dorpen het meest veelzijdige en spraakmakende culturele programma dat de regio te bieden heeft. Tijdens het UITfestival WVF staan verschillende stads- en dorpskernen in De Fryske Marren en Súdwest-Fryslân bol van de cultuur. Met een gevarieerd programma, met onder meer muziek-, dans- en theateroptredens,

'Foarjiersmerk' bij Op 'e Timpe in Hieslum

HIESLUM - Op 'e Timpe, het zorg- en leerbedrijf dat mensen vanaf 18 jaar leerwerktrajecten en dagbesteding biedt, organiseert op vrijdagmiddag 31 maart en zaterdagmiddag 1 april een overdekte Foarjiersmerk op haar thuisbasis: De Tempelreed 14 in Hieslum. Bezoekers kunnen hier allerlei zelfgemaakte producten van de werknemers kopen.

Daarnaast zijn er - in het kader van de ontluikende lente - diverse pot- en perkplanten en bloembollen verkrijgbaar. Op de voorjaarsmarkt staan ook diverse kraampjes van derden, waarin onder andere ambachtelijke streekproducten worden verkocht. Verder zijn een palingrokerij, eendenkorfvlechter, notenhandel en schapenvachtenverkoop van de partij. Bij het Rad van Avontuur kunnen jong en oud leuke prijsjes winnen en er is voor kinderen ook nog ander vertier. Bezoekers die met de auto komen, kunnen hun wagen parkeren op de Sierdsmawei 2 in de bebouwde kom van Hieslum en worden vervolgens gratis met alternatief vervoer naar en van de Foarjiersmerk vervoerd. Op de vrijdag duurt de markt van 13.00 tot 18.00 uur; op de zaterdag is het om 17.00 uur afgelopen.

Kabouters duiken op in Uitwellingerga

UITWELLINGERGA - Waar ze vandaan komen en wie erachter zit, geen idee! Maar Uitwellingerga is door één of meerdere CreaBea's omgetoverd tot een waar kabouterdorp. De kabouters duiken op in de omgeving Lytse Súdein, Brêgefinne en de Súdwei en misschien op nog wel meer plaatsen.

Zo zijn bij de tunnel de rode buizen, die boven de boorputten staan, omgetoverd in kabouters. Buurtbewoners, wandelaars en andere voorbijgangers kunnen deze fleurige, creatieve actie wel waarderen. Naast de Prinses Margrietunnel en de gammele brug heeft Top en Twel er dus nog een attractie bij gekregen.

Bos Sneek is verhuisd

SNEEK - Sinds 2011 was Bos Sneek gevestigd in de Koperslaggerstraat 5 aan de rondweg in Sneek. De afgelopen jaren is het bedrijf uit zijn jasje gegroeid en daarom is besloten om te verhuizen naar een nieuw pand twee kilometer verderop; de Walkommerstraat 10 in Sneek. Bos Sneek is specialist op het gebied van grond-, groen- en reinigingstechniek en is daarnaast leverancier van landbouwmachines.

Kom op 1 april 2023 (geen grap!) gezellig tussen 09:00 en 17:00 uur naar de nieuwe locatie van BOS Sneek, waar voor zowel jong als oud een demodag georganiseerd wordt. Er zullen diverse demonstraties zijn van verschillende machines en er wordt uitleg en advies gegeven waar nodig. Ook kun je kennismaken met de (nieuwe) collectie. Daarnaast is er voor de jonge bezoekers genoeg leuk te doen.

rondvaarten, verhalenvertellers, exposities van foto's en schilderijen, (historische) wandelingen, beeldend kunstenaars in actie, poëzievoordrachten, een boerenmarkt en kraampjes van cultuuraanbieders valt er voor alle leeftijden volop wat te beleven.

Geslaagd 150-jarig jubileumfeest IJclub Heech

HEEG - Met een Elfstedenwandeltocht door het dorp, een zomerijsbaan, muziek én de welbekende koek en zopie werd op 24 maart jl. de aftrap gegeven voor de viering van het 150-jarig jubileumfeest van IJclub Heech. De activiteiten werden een groot succes.

Overal in het dorp stonden plaatsnaambordjes van de elf steden verspreid die de kinderen lopend afgingen. De route eindigde bij het bord van Leeuwarden, waar de kinderen konden schaatsen op een zomerijsbaan. Uiteraard konden de kinderen genieten van knakworsten, warme chocolademelk en limonade. 's Avonds werd het feest geopend met de Heeger Dekkweilers. Kunstenaar Ids Willemsma vertelde over zijn uitgebreide collectie schaatsten. Ook de voorzitter van de Friesche IJsbond en voormalig ijsmeester van Koninklijke Vereniging de Friesche Elf Steden, Jan Oostenburg en voormalig topschaatser Jan Ykema wisten het publiek te boeien met hun verhalen over de schaats-sport. De band Bald & Grey zorgde voor de muzikale uitsmijter.

Opening twee nieuwe padelbanen bij De Vliegende Bal

SNEEK - Zondag 2 april worden bij De Vliegende Bal twee nieuwe padelbanen in gebruik genomen. De Vliegende Bal was een van de eerste verenigingen die in 2019 twee nieuwe padelbanen kreeg.

De vereniging telt nu 850 leden en om aan de speelbehoefte te voldoen komen er nu twee nieuwe banen bij. Padel is op het ogenblik de meest groeiende sport die er is en zeer populair bij iedere leeftijdsgroep. Padel is eenvoudig aan te leren en je speelt het met tweetallen tegen elkaar. Om kennis te maken met de sport organiseert De Vliegende Bal zondag a.s. een Open Dag. Van 10.00 tot 13.00 is er koffie met wat lekkers en staan padel- en tennisleraren klaar om een

gratis proefles padel of tennis te geven. Adres: Sportcomplex Tinga, Molenkrite 130 in Sneek.

Nieuwe tattoo shop in de regio!

SNEEK - Toen een deel van de loods van Almar Kramer zijn vader werd omgebouwd tot tattoo shop, was dit voor Almar het startsein om zijn droom uit te laten komen. Voordat Almar aan dit avontuur begon, is hij eerst een aantal jaar in de leer geweest. Na een tijdje zoeken naar de juiste richting kon hij aan niks anders meer denken en besloot hij zijn passie en gevoel te volgen. Met behulp van schoonouders, ouders en vrienden is hij eind 2022 zijn eigen tattoo shop begonnen. Van kleins af aan is Almar altijd al creatief geweest en is hij graag aan het tekenen. Van die passie heeft hij nu dus zijn beroep gemaakt.

Het mooie aan het vak is dat je ontzettend veel verschillende stijlen hebt en dat er dus voor iedereen wat wils is. Almar zijn favoriete stijlen zijn old school, traditional, een combinatie en zijn eigen stijl, al draait hij uiteraard zijn hand ook niet om voor andere designs. "Het belangrijkste en mooiste van mijn vak is dat je mensen voor de rest van hun leven blij maakt, dit is een herinnering die het hele leven meegaat", aldus Almar. "Als je na een gezellige dag een klant ziet stralen met een nieuw plaatje, kan mijn dag niet meer stuk."

Onder de naam @Almarkramertattoos is Almars' werk op Facebook en Instagram te vinden.

Oproep Reünie Postbank: "Wij zoeken (oud-) collega's"

SWF / LEEUWARDEN - In 1971 werd in het kader van spreiding van de rijksdiensten een kantoor van de Postcheque- en Girodienst opgericht in Leeuwarden. Sindsdien is er aan de Tesselschadestraat continu een administratieve vestiging in Leeuwarden geweest (eerder, Postcheque- en Girodienst, later Postgiro/Rijkspostspaarbank en Postbank tegenwoordig ING).

Tijdens de coronapandemie bestond de vestiging Leeuwarden dus al vijftig jaar maar dat is onder die omstandigheden in stilte voorbijgegaan. Een comité van zeven oud-medewerkers vond dat dit niet kon en is nu bezig met de organisatie van een grote reünie-bijeenkomst. Deze reünie (zonder partners) is gericht op oud-medewerkers (al vertrokken of gepensioneerd) en de eventueel nog zittende medewerkers die in februari 2009 in Leeuwarden al in dienst waren bij PCGD, Postgiro/Rijkspostspaarbank of Postbank. In die maand vond de overgang naar ING plaats. De reünie '50 jaar kantoor Leeuwarden' wordt gehouden op vrijdag 21 april, van 20.00 uur tot 24.00 uur in de Feestfabriek The Dance Factory in Berltsum (Berlikum). Voor het vervoer naar en van Berlikum worden vanuit Leeuwarden (opstapplaats bij het Catsplein) gratis touringcars ingezet. Wil je graag komen, stuur een mail naar reuniepostbank@gmail.com, met daarin de volgende gegevens: voor- en achternaam + datum indiensttreding.

Doarpskrante Diggelfjoer wint 'It bêste Frysktalige redaksjestik'

WOMMELS - "In kundige redaksje mei bysûnder goede skriuwers." Dat is de konklúzje fan 'e sjuary oer doarpskranteredaksje Diggelfjoer yn Wommels.

"De sjuary fan 'It bêste Frysktalige redaksjestik fan Súdwest-Fryslân' kiest altyd in earste, twadde en tredde priis út anonimisearre teksten. Mar no bestie harren top trije folslein út teksten fan Diggelfjoer Wommels. De sjuary en gemeente Súdwest-Fryslân hawwe besletten om de redaksje ien priis te jaan: in cheque fan 500 euro. De priis is op 8 maart útrikt troch wethâlder Petra van den Akker. It oantal ynstjoeringen lei dit

jier relatyf leech: sân artikels. De sjuary beoardeie de ynstjoeringen op lêsbereens en aktualiteit, mar ek op kreativiteit en it taalgebrûk. Sjuaryfoarsitter en skriuwer Thys Wadman: "In doarpskrante is fan grut belang foar de ûnderlinge bining yn ús doarpen. It is moai om te sjen en te lêzen dat der hiel profesjonele stikken oanlevere wurde." Njonken Wadman bestie de sjuary út Tiete Sijens, sjoernalist by Omrop Fryslân, en FNP-riedslid Jikkie Ruiter.

Koe Johanna 41 gehuldigd voor mijlpaal

NIJLAND - Koe Johanna 41 is maar liefst veertien jaar oud en ze produceerde 10.000 kilo eiwit en gaf ook nog eens bijna 125.000 kilo melk. Dat is een prestatie die niet veel koeien kunnen nadoen. Johanna is voor deze mijlpaal gehuldigd.

"Johanna 41 is dan ook een heel bijzondere koe", zegt boer Marten de Jong. "De koe heeft zó'n karakter, het is echt de koningin van het bedrijf. Zij is altijd als eerste in de melkstal, of als laatste, maar nooit ertussenin." "Ze heeft eerst honderduizend kilo melk geproduceerd, dat is al heel veel", vindt Romke Kinderman van de vereniging Melkcontrole Nijlân. "Om daarna ook nog eens 10.000 kilo vet en eiwitgrammen te produceren. Dat kan niet elke koe." De Jong en zijn gezin zijn erg blij met de huldiging van Melkcontrole Nijlân, die werd gedaan door commissaris van de koning Arno Brok. "Het is een kroon op ons werk. Ook voor de vereniging, ik ben ook bestuurslid geweest. Het is een heel jubileum voor alles samen." (Bron: Omrop Fryslân).

Kinderboerderij Sneek in april weer open

SNEEK - De Kinderboerderij in Sneek is vanaf maandag 3 april weer open. Op vrijdag 7 april start het seizoen van de kinderboerderij Sneek met een feestelijke opening.

In samenwerking met Friese Poort Sneek is er tijdens het openingsfeest van alles te doen. Je kunt op de foto met de paashaas; er worden rondleidingen door de stal gegeven; er staat een springkussen; er is een limonadekoe en je kan schminken en knutselen. De entree bedraagt € 2,50. Het team van de kinderboerderij staat tot oktober weer klaar om je te verwelkomen op de mooie en bijzondere locatie aan De Harste in Sneek. De openingstijden zijn van dinsdag tot en met zondag van 10.00 tot 17.00 uur en op maandag van 10.00 tot 15.30 uur.

Haar hele leven al heeft Roos Leenders (47) uit Sneek een missie: zich zo goed en ontspannen mogelijk voelen. Roos is van mening dat je als mens zelf veel kunt doen om dit voor elkaar te krijgen. In haar jarenlange zoektocht naar de juiste manieren en technieken van ontspannen heeft ze veel ervaring opgedaan en bovendien veel geleerd. Kennis die ze het liefst met de hele wereld wil delen. Want wie wil nu niet zelf een goed gevoel kunnen oproepen, wanneer je maar wilt? Roos zet met haar opgedane inzichten negatieve gedachtes om in positieve gedachtes, met als resultaat een meer ontspannen leven.

D

De één heeft de wens om een zeilboot te bouwen, de ander verzamelt postzegels. Roos Leenders heeft het verlangen om in haar leven steeds opnieuw meer ontspanning te creëren. "Ik heb een sterk gevoel dat ik dit ene leven wat ik heb niet wil verpesten met onzin. Ik wil er het beste van maken. Ik wil mijn optimale leven leiden, dat heb ik altijd al gehad. En ik geloof dat ik zelf veel kan doen om dat voor elkaar te krijgen", aldus Roos. Het is niet dat Roos een vervelend leven achter de rug heeft, integendeel. Maar net als ieder mens gebeuren er in Roos haar leven zaken die spanningen geven, zoals werkdruk en irritatie in contact met andere mensen. "Ik was me er bewust van dat ik zelf anders met dit soort dingen moest omgaan om dat ontspannen en fijne leven te krijgen dat ik wil."

EEN GEVOEL VAN OPENBARING

Vanuit nieuwsgierigheid en de wil om te veranderen gaat Roos op onderzoek uit. Ze volgt allerlei opleidingen, doet cursussen, leest boeken en spreekt met de juiste mensen. Steeds meer en vaker focust ze zich op wat ze voelt en hoe ze in bepaalde situaties reageert. "Ik sta bewust stil bij wat er in mij gebeurt als iemand iets tegen mij zegt of als mij iets naars overkomt. Hoe ga ik hiermee om en is er ook een betere manier zodat ik me fijner voel? Dit is inmiddels verweven in mijn hele leven, het is een continu proces."

Gedurende dit zelfonderzoek krijgt Roos in de gaten dat er heel veel is wat je als mens zelf kunt doen om je leven te verbeteren. "Je gaat dingen herkennen, waaronder het verschil tussen hoe je normaal gesproken zou reageren en wat het effect is als je op een andere manier reageert. Stel: je kinderen doen vervelend of je baas spreekt je op een

bepaalde manier aan waardoor je je verdrietig, boos of geïrriteerd voelt. Dan kun je daar 'intern' anders mee omgaan. Daardoor wekken diezelfde reacties van deze mensen die irritatie niet meer op, of duurt dat vervelende gevoel korter." Roos merkt dat ze de vruchten plukt van deze manier van leven.

Waar ze voorheen wakker kon liggen van spanningen op haar werk, kan ze het nu heel snel van zich afzetten. "Je gaat ineens merken: hoe ik nú kijk, denk en doe, maakt dat ik me echt beter voel. Ik vóél dat het anders is dan hoe ik eerder met dingen omging. Ik ervaarde een gevoel van openbaring en ik wilde dat mijn dochter dit ook zou weten. Sterker nog: ik wil dat iedereen weet dat dit kan. Dat je als mens deze invloed bezit. Dat gun ik iedereen."

EEN JARENLANGE ZOEKTOCHT

Roos rondt twee universitaire studies af voordat ze aan de slag gaat bij haar eerste werkgever. Ze is dan begin twintig en reist vijf dagen in de week heen en weer van Den Haag naar Amsterdam. Mensen om haar heen zien haar als een vrolijke, slimme en mooie meid, bij wie alles voor de wind gaat. Maar Roos voelt dat niet altijd zo. Ze weet eigenlijk niet zo goed wat ze op haar werk van haar verwachten. Over sommige dingen is ze niet tevreden en soms wordt het haar allemaal te veel. "Ik had soms ook het gevoel van: 'Is dit het nou? Wat moet ik hier nou doen in dit leven?', terwijl ik ook al die fijne gevoelens kende. En als die fijne gevoelens ook bestaan en de situatie van nu is niet anders dan gister, dan moet ik dat nu ook kunnen oproepen, dacht ik. En zo is mijn zoektocht begonnen."

Tijdens die jarenlange zoektocht naar het vinden van ontspanning schrijft Roos haar kennis continu op. Als ze wil, kan ze wel twintig boeken uitbrengen. Maar die wens was er tot voor kort nooit; het waren haar eigen aantekeningen. Totdat ze vorig jaar haar dochter Anna (18) iets van haar teksten laat lezen. "Anna was zo enthousiast. Dat was voor mij enorm waardevol. Ik merk dat de inzichten die ik heb opgedaan mij een beter leven opleveren en ik wil niets liever dan dat mijn dochter dat ook kan toepassen. Zo ontstond het idee om een boek uit te brengen. In eerste instantie vooral voor Anna, omdat ik wilde dat zij deze waardevolle en praktische kennis ook kan benutten en dit kon lezen wanneer ze wilde," vertelt Roos.

Lees verder op pagina 9 →

ROOS EN ANNA HEBBEN EEN MISSIE
**Iedereen zich
goed en ontspannen
laten voelen**

KRASSEN MAAR! WIN MET JE KRASAANKOOP!

Van maandag 20 maart tot en met zaterdag 8 april ontvang je bij de deelnemende winkels en horeca in Sneek bij je aankoop een kraslot. Na het open krassen van de kraslaag zie je meteen of je wat gewonnen hebt.

ZATERDAG 8 APRIL 2023 PAASHAAS IN SNEEK

SNEEKISMEER

MEER
INFORMATIE **SNEEK.NL**

→ vervolg van pagina 6

“Ik wil dat iedereen weet, dat je als mens de kracht bezit om in elk moment te kiezen voor meer ontspanning”

TIEN ONTSPANNEN ALTERNATIEVEN

“Dit is het!”, dacht Anna Rotsma toen ze de teksten van haar moeder Roos voor het eerst las. Anna: “Ik zag in dat mijn gedachtes mijn keuzes zijn, die ik zelf in mijn hoofd stop. De manier waarop ik inzicht kreeg in het feit dat ik zelf mijn gedachtes kies en dat die gedachtes invloed hebben op hoe ik me voel, in welke situatie dan ook, inspireerde mij enorm om hier meer over te leren. Eigenlijk bepaalt het je leven. Ik pas het dan ook bij alles toe, bij zowel kleine als grote gebeurtenissen. Mijn moeder heeft tien ontspannen alternatieven in haar boek omschreven die je helpen om je ergens anders op te concentreren. Bijvoorbeeld: ‘accepteer het of doe er wat aan. Of breng je hoofd waar je lichaam is’. Dat laatste pas ik vaak toe om in dit moment terug te komen. Als ik dit niet doe, dan verdwaal ik soms in mijn gedachten. En dan kan ik minder goed genieten van wat er nu allemaal fijn is. Door die zin in mezelf te zeggen, verdwijnen mijn zorgen over alles wat nog gaat komen, waardoor ik me rustiger voel.”

MEER ONTSPANNING IN DE WERELD ALS GEZAMENLIJK DOEL

Roos Leenders en Anna Rotsma bundelen hun krachten en Anna helpt haar moeder met het uitbrengen van het boek, wat nog een heel karwei blijkt te zijn. Maar het is gelukkig wel een leuke en leerzame klus. Anna bijt zich er helemaal in vast: ze leert hoe je een boek kunt vormgeven; ze vinden een drukkerij; ze zoekt uit hoe ze het boek op bol.com kan verkopen en maakt een website. Roos: “We zijn begonnen met een oplage van dertig stuks, maar toen we die binnen hadden zei Anna al snel: ‘Mam, deze kennis moeten meer

mensen hebben, ik vind dat we er meer moeten drukken, het boekje moeten verkopen en hier ook trainingen in moeten gaan geven.’ Zo is onze gezamenlijke missie ontstaan om meer ontspanning te brengen in de wereld.”

Doordat Anna door de inzichten van haar moeder haar gedachtes beter gaat observeren, besluit ze ze óók op te schrijven. Anna: “Zo kwam ik tot gedichtjes. Gek genoeg krijg ik zelf ook inzichten vanuit mijn gedichten, terwijl ik ze zelf heb geschreven.” Om hun missie te volbrengen en ook jonge mensen te bereiken, post Anna haar gedichten op Instagram, waar ze een groot aantal volgers heeft. Regelmatig krijgt ze leuke reacties. “Vooral in het echt krijg ik leuke reacties. Bijvoorbeeld als iemand zegt dat hij echt wat aan een bepaald gedichtje heeft

gehad. Terwijl ik soms niet eens weet dat die persoon mijn gedichtjes leest, dus dat is heel leuk om te horen”, zegt Anna.

ZOVEEL MOGELIJK MENSEN INSPIREREN

Met een serieuze missie en een boek op de markt wordt het ook tijd voor een professionele aanpak. “Ik wil dat iedereen weet, dat je als mens de kracht bezit om in elk moment te kiezen voor meer ontspanning”, zegt Roos. Roos en Anna starten in 2022 hun bedrijf ‘Het Ontspannen Alternatief’. Hiermee willen ze zoveel mogelijk mensen inspireren en laten zien hoe het leven meer ontspannen kan zijn en wat het je allemaal kan brengen wanneer je net even anders omgaat met datgene wat je overkomt.

TIP VAN ROOS OM MEER ONTSPANNING TE ERVAREN

Check zo vaak je kunt op een dag je (ontspannings)meter. Ben je heel gespannen (1) of heel ontspannen (10) of iets ertussenin? Vraag jezelf vervolgens af of het ook iets meer ontspannen kan.

Zo ja, concentreer je dan op iets wat meer ontspanning brengt. Kies iets eenvoudigs, zoals denken aan drie dingen die je fijn vindt in je leven. Of maak de keus om iets moois in je omgeving te zien. Of doe iets aardigs voor jezelf of voor iemand in je omgeving.

Alles wat je niet fijn vindt en niet kunt veranderen, laat je los. Je doet alles wat je nu kunt doen om een positieve invloed te nemen op dit moment. Hoe vaker je dat doet, hoe beter je je gaat voelen.

“Hoe ik nú kijk, denk en doe, maakt dat ik me zoveel beter voel; dat gun ik iedereen”

Simon Meijer

'Nachtlenzen zijn voor mij de perfecte oplossing'

De 20 jarige Simon Meijer werkt als woonondersteuner in een verzorgingstehuis. In het najaar start hij met een nieuwe studie Commerciële Economie in Groningen. Al jaren draagt hij nachtlenzen en tot volle tevredenheid: "Ik had eerst zachte lenzen waarbij ik vaak aan het eind van de dag rode en geïrriteerde ogen had. Ik wilde liever geen bril omdat ik veel sportte. Ik wilde gewoon de vrijheid houden, zeker omdat ik vroeger aan freerunning deed. Als je flaps doet of ergens vanaf springt, heb je alleen maar last van een bril. Mijn nichtje had al nachtlenzen en dat wilde ik ook proberen."

De OptiSjen

Oosterdijk 1 . 8601 BP Sneek . 0515 744 026 . www.optisjen.nl . email@optisjen.nl

Fotografie: Johan Brouwer

Bij De OptiSjen, toen nog aan de Rienck Bockemakade, hebben ze mij nachtlenzen aangemeten. Eerst gingen ze testen of nachtlenzen wel bij mij zouden passen. Je ogen worden 'gelezen' door bepaalde apparatuur en er werden ook foto's gemaakt. Hierbij werd alles echt goed uitgelegd. Ze gaan er heel zorgvuldig mee om. De eerste tijd heb je ook regelmatig een controle om te zien wat de lens op je oog doet en of er geen schade ontstaat. Nu ga ik eens in het half jaar voor controle. Dan wordt de sterkte gemeten en bekijken ze hoe het oog eruit ziet. Ook kijken ze of de lens nog steeds perfect in het midden van je oog rust. Het gebeurt heel secuur en je wordt overal bij betrokken. Ze laten alles zien en leggen het uit. Het gaat toch om je ogen en dan wil je dat het goed is.

Nachtlenzen bevallen mij uitstekend. Ik doe ze 's nachts in en ik heb nergens last van. Ik word er ook niet wakker van. De volgende dag zie je gewoon de hele dag scherp zonder de lenzen. Zelfs als ik een feestje heb tot diep in de nacht en ergens blijf slapen zonder mijn nachtlenzen, kan ik de volgende dag nog scherp zien. Natuurlijk niet helemaal perfect meer, maar goed genoeg om nog te kunnen autorijden. Inmiddels ben ik een fanatiek skater en ook daarbij heb ik alle vrijheid. Nachtlenzen zijn voor mij de perfecte oplossing."

VOORMAN GARAGEWERKPLAATS EELKE DE JONG OVER ZIJN CARRIÈRE EN WERK BIJ GEMEENTE SÚDWEST-FRYSLÂN:

"Geen enkele werkdag is vervelend"

Eelke de Jong wilde vroeger politiemann worden, maar zijn carrière verliep toch fétsje anders. Spijt heeft hij er niet van, want als voorman garagewerkplaats geniet hij van iedere werkdag, zegt hij.

Al jong een keuze maken

Met nog maar 27 levensjaren onder zijn riem is Eelke allesbehalve een beginner. Eelke heeft al aan een aantal functies en organisaties gesnuffeld. Zijn carrièreverhaal begon al op het vmbo. "Ik heb eigenlijk van het begin af aan niet geweten wat ik wilde worden", vertelt Eelke. "Heel vroeger, toen ik vier jaar was, wilde ik politiemann worden. Ik dacht dat ik het geld mocht houden wat ik aan boetes zou uitdelen," grinnelt hij. "Maar op het vmbo moet je toch een serieuze keuze maken, en dat is lastig als je nog zo jong bent."

Een kijkje in een andere keuken

Eelke koos voor de richting Metaal & Elektro, dat sprak hem het meeste aan. Eelke: "Maar nog een jaar later moet je écht gaan nadenken over je vervolgstudie. Een goede vriend koos voor een opleiding tot vrachtwagenmonteur. Ik ging af op mijn intuïtie, en ging met hem mee." Na zijn studie kon Eelke aan de slag als vrachtwagenmonteur. "Zeven jaar lang heb ik hier gewerkt, maar vooral ook veel geleerd. Ik was nog wel heel erg jong, en laten we eerlijk zijn: zeven jaar is dan best wel lang. Daarom kreeg ik ook op een gegeven moment het gevoel dat ik eens een

kijkje in een andere keuken wilde nemen." Eelke kreeg een functie aangeboden in een ander bedrijf, maar na een half jaar kwam hij erachter dat het echt niet bij hem paste.

Op een dag kwam hij bij de gemeentelijke werkplaats langs voor een klus. Eelke: "Op dat moment stonden er twee monteurs bij de gemeente op het punt minder te gaan werken. Het zat er dus aan te komen dat er een positie vrij kwam. Na mijn klus vroegen ze dan ook of dat niet wat voor mij was. Of ik ook een rondleiding wilde. Je weet hoe dat gaat: daar heb je dan geen tijd voor. Maar ik wilde graag een nieuwe stap maken in mijn carrière, dus ik maakte tijd."

Moeders weten het 't beste

Van het een kwam het ander: Eelke startte bij de gemeente als monteur in de werkplaats. En dat was wel even wennen. Eelke: "Het is best wel anders dan dat ik eerst heb gedaan, maar ik weet nog dat mijn ouders zeiden: 'Hier moet je niet over twijfelen. Bij de gemeente zit je absoluut goed.' Dat heb ik geweten, want ze hadden helemaal gelijk. Moeders weten het 't beste. De werktijden zijn fijn, de werk-privébalans is goed en er is ruimte voor eigen inbreng en ambitie."

Na drie jaar als monteur in de werkplaats gewerkt te hebben kwam er een kans op zijn pad: een vacature voor voorman van de werkplaats. "Mijn dagen bestaan uit het maken van werkroosters, de jongens aansturen, het magazijn overzien en de contacten met leveranciers en klanten. Ik mag zelfstandig processen vernieuwen en krijg hiervoor alle vertrouwen en vrijheid van mijn leidinggevende. Ik vind het geweldig", vertelt Eelke met een glimlach.

Ambitie loont

Maar Eelke is nog lang niet uitontwikkeld. Eelke: "Ik heb net een studie technische leidinggeven mogen starten. Een mooi voorbeeld van hoeveel aandacht de gemeente besteedt aan de ontwikkeling van haar personeel. "Eelke doet op het feit dat onze gemeente als één van de weinige instellingen bijna nooit werk uitbestedt. "Ze zorgen ervoor dat eigen personeel over veel kennis beschikt, zodat we volledig zelfstandig dienstbaar kunnen zijn. Dat zorgt ook voor kennisdeling onder de collega's. Je leert hier ontzettend veel van elkaar."

Eelke ziet graag meer technisch, praktijkgeschoolde krachten richting de

gemeente komen. Maar het is geen geheim dat er in Nederland een groot tekort ontstaat aan praktijkopgeleide mensen in de techniek, een lastig probleem. Eelke denkt dat hiervoor een rol in de huiskamer ligt. "Je hoort tegenwoordig veel dat ouders hun kinderen het liefste op zo'n hoog mogelijk niveau onderwijs willen laten geven. Met hoger onderwijs is niets mis, maar past dat wel bij het kind? Wil het kind dat wel?"

Respect voor elkaars expertise

Dat hoogopgeleid wordt er soms doorheen gedrukt, met als gevolg dat de 'lage opleidingen' een negatief stigma krijgen, meent Eelke. "Maar 'praktijk-opgeleid' is zéker niet minder dan 'hoogopgeleid'. Die polarisatie moet eruit, want alleen dan kunnen we samen met respect voor elkaars expertise ons land, en onze gemeente, vooruit helpen." Zelf heeft Eelke daar in zijn leer- en loopbaan gelukkig weinig druk in ervaren. Eelke: "Ik ben blij dat mijn leven zo gelopen is. Ik zit nu op een plek waar ik iedere dag met een glimlach binnenloop én met een glimlach weer wegga. Iedere dag hier is een goede dag. Het heeft zo moeten zijn."

Werken bij Hoorzorg Friesland

Vacature spontane frontoffice-/winkelmedewerker 2 tot 3 dagen

Als je 's ochtends binnenkomt, dan kijk je eerst even in het rond: staat en ligt alles er netjes bij? Jij zorgt ervoor dat de winkel en meertuimtes tiptop in orde zijn. Als de deuren van de winkel open zijn, dan ontvang je onze klanten gastvrij en in alle rust.

Wij vinden het namelijk belangrijk om een praatje te maken en de klanten op hun gemak te stellen. De gemiddelde leeftijd ligt vrij hoog en regelmatig zul je dingen moeten herhalen. Je hebt feeling voor service en gastvrijheid en dat straalt uit.

Als de telefoon gaat, neem je hem op, plant afspraken in of geeft boodschappen door. Je belt klanten en leveranciers als dat nodig is en ondersteunt de rest van het team waar mogelijk. Dat betekent soms priegelwerk.

Na instructie ga je namelijk zelf hoortoestellen schoonmaken en kleine reparaties uitvoeren. We leren je om draadloze koppelingen te maken tussen hoortoestellen en bijvoorbeeld een TV. Enig technisch inzicht is handig want de bedoeling is dat je het aan onze klanten kunt uitleggen.

Als je denkt: dit is iets voor mij, dan is het goed om te weten dat je 2 tot 3 dagen per week wordt ingeroosterd, hierin ben je flexibel. Op zaterdag zijn wij gesloten. In ons kleine team draait alles om kwaliteit, zorg en aandacht. Dus ook voor jou, we bieden je goede arbeidsvoorwaarden.

Als je vragen hebt over deze vacature, bel ons gerust op 0517 744 041 en vraag naar Regina of stuur direct een sollicitatiebrief met CV naar email@hoorzorgfriesland.nl.

Zonder zorgen omgaan met je geld

Geld kan veel plezier opleveren, maar kan ook een bron van zorgen zijn. Heb je geldzorgen? Je bent zeker niet de enige. Gemeente Súdwest-Fryslân biedt hulp bij geldzorgen, maar helpt deze zorgen ook voorkomen door in te zetten op financieel vaardig worden.

Zes op de tien Nederlanders heeft geldzorgen. Dat is niet zo gek, gezien het feit dat alles duurder wordt. Sommige huishoudens komen elke maand geld tekort. Andere mensen ervaren geldzorgen omdat ze geen inzicht hebben in wat er binnenkomt of uitgaat. Weer anderen kopen meer dan ze eigenlijk kunnen betalen of leven met schulden.

Slapeloze nachten

Eén ding is zeker: geldzorgen doen iets met je fysieke en mentale gezondheid. "Het veroorzaakt stress", zegt Akke Hofstee, gezondheidsbevorderaar bij GGD Fryslân. "En daarmee soms ook slapeloze nachten en zelfs depressies. Je zorgen maken over je financiën heeft veel impact op hoe je je voelt." Daarnaast ligt er een taboe op geldzorgen. "Mensen schamen zich soms voor hun geldproblemen", weet Anna Schotanus, projectleider Financieel Gezond bij gemeente Súdwest-Fryslân. "Het voor anderen verborgen willen houden kost enorm veel energie."

Vraag hulp

Hoe kun je voorkomen dat je geldzorgen erger worden? Akke en Anna geven het advies om snel aan de bel te trekken bij je bank, het Gebiedsteam van de gemeente of bij één van de hulpverlenende organisaties in de gemeente. "Eigenlijk al zodra je merkt dat je maand te lang is voor je inkomens", zegt Anna. "Dus vóór het echt zorgelijk wordt. Het kan bij iedereen misgaan met geld en dat is niks om je voor te schamen. Merk je dat iemand in je omgeving geldzorgen heeft? Probeer het gesprek aan te gaan en wijs erop dat er altijd hulp beschikbaar is."

Financieel vaardig

Het is belangrijk dat kinderen en jongeren al vroeg financieel vaardig worden, dus leren omgaan met geld. "Financiële vaardigheden zijn bijvoorbeeld sparen, vooruitkijken en verleidingen weerstaan", legt Anna uit. "Hoe beter je financiële vaardigheden zijn, hoe kleiner de kans dat je later geldzorgen krijgt."

Week van het geld

Een mooi moment om extra aandacht te geven aan die vaardigheden is de Week van het geld. Dit jaar is die week van 27 t/m 31 maart. Gemeente Súdwest-Fryslân sluit bij dit landelijke initiatief aan met lokaal aanbod van financiële educatie. Akke: "Onze doelgroep bestaat uit kinderen van 0 tot 4 jaar, kinderen in de basisschoolleeftijd en jongeren op het voortgezet onderwijs en het mbo. Anna en ik bezochten voorafgaand aan die week de scholen in onze gemeente. We maakten ze enthousiast om leuke lessen en gastlessen over geld aan te bieden, afgestemd op de leeftijd."

Keukentafel

Omgaan met geld gaat niet vanzelf, dat moet je leren. Leerkrachten en ouders spelen daarbij een rol. "Leerkrachten zijn vaak heel betrokken bij hun leerlingen en signaleren soms dat er geldproblemen spelen", aldus Akke. "Toch is dat geen makkelijk onderwerp om bij ouders aan te snijden. We bieden daarom ook tools aan leerkrachten die hen helpen het gesprek aan te gaan." Voor ouders kan de Week van het geld een mooie aanleiding zijn om aan de keukentafel met hun kinderen over geld te praten. Anna: "Leren over geld is hartstikke leuk. Dat moet je vooral ook niet alleen in die ene week doen, maar eigenlijk altijd. Het is belangrijk voor nu en later."

Financieel gezond en zorgeloos zijn hoeft niet per se te betekenen dat je het heel breed hebt. Ook mensen met een bescheiden beurs kunnen financieel zorgeloos zijn. "Het gaat erom dat je inzicht hebt in je geld", zegt Anna. "Dat geeft rust en vrijheid."

Week van het geld

Deze week (nog tot en met vrijdag 31 maart) is het voor de twaalfde keer de 'week van het geld'. De 'week van het geld' is een initiatief van het platform 'Wijzer in geldzaken'. Onder het motto 'jong geleerd is oud gedaan' wil het platform kinderen en jongeren voorbereiden op financiële redzaamheid in de toekomst.

Bedwing de bling

Dit jaar staat de week van het geld in het thema van 'Bedwing de bling'. Tijdens deze week willen wij jongeren leren verstandig om te gaan met geld, verleidingen te weerstaan en hoe te dromen zonder in de problemen te komen. Want wat lonkt en blinkt er een hoop in de wereld! 'Bling' is overal en soms moeilijk te weerstaan. Is verleiding dan iets nieuws? Zeker niet. Het is ook prima om soms aan een verleiding toe te geven. Zolang je maar weet wanneer

je de bling moet bedwingen om niet in financiële problemen te komen.

Wat doen wij?

Wij bieden het basisonderwijs, voortgezet onderwijs en het middelbaar beroepsonderwijs leuke gastlessen aan met het thema geld. Deze gastlessen zijn te volgen tijdens de Week van het geld, maar ook daarna nog. Alle scholen hebben hierover informatie ontvangen. Daarnaast kunnen de basisscholen zich inschrijven voor challenges. Zij maken

daarmee kans op leuke en toepasselijke prijzen. Ook is aan de allerjongsten gedacht. Bij de kinderopvang en peuteropvanglocaties is een themagericht voorleesboekje uitgedeeld en informatie verspreid voor ouders.

Ben jij werkzaam in het onderwijs en wil je meer informatie over financiële educatie voor jouw leerlingen? Neem dan contact op met de projectleider Financieel Gezond, Anna Schotanus 06-10912950, info@astrainingen.nl.

Huishoudboekje

Dat zakje stroopwafels wat al € 0,50 duurder is geworden, de afgelopen twee maanden. Of een nieuw maandbedrag voor je mobiele telefoon. Iedereen herkent het. Uitgaven veranderen vaker dan we denken. Hoe kun je goed overzicht houden in je uitgaven? Wij helpen je verder!

TIP: maak een huishoudboekje

Dit kan zoals bovenstaand voorbeeld op papier, maar ook digitaal. Kom je er zelf niet uit? Dan helpen organisaties zoals Budgetmaatje, Steunpunt UGS of het Gebiedsteam van de gemeente.

Check de QR-code voor het digitale huishoudboekje

CONTACTGEGEVENS:

Budgetmaatjes
info@solidairfriesland.nl
058 - 213 00 46

Steunpunt UGS
info@ugs-fryslan.nl
0516 - 44 12 60

Gebiedsteam
Centraletoeeganggt@sudwestfryslan.nl
14 05 15

Papierwinkel
Sneek - 06 502 86 430
Bolsward - 06 520 71 121
Koudum - 06 211 87 736
Makkum - 06 256 90 609

of kijk op www.stipepunt.nl/de-papierwinkel

Projecten Sneek

“Sneek is volop in ontwikkeling. Op verschillende plekken in de stad wordt zichtbaar gewerkt, maar er zijn ook plekken waar op het oog niet zoveel lijkt te gebeuren. Omdat ik als wethouder betrokken ben bij de agenda van Sneek, krijg ik regelmatig vragen. Wanneer kunnen we iets verwachten? Waarom duurt het zo lang? Dat is een signaal om mensen meer mee te nemen in de plannen. Want achter de schermen gebeurt er heel veel en liggen plannen zeker niet stil.

Bij alles wat we doen hebben we te maken met procedures. Dat zorgt ervoor dat bij een plan alle stappen zorgvuldig worden gedaan, maar dat kost wel tijd. In die procedures zit vaak ook een onderdeel inspraakrecht. Dat betekent dat inwoners en belanghebbenden de mogelijkheid krijgen om plannen in te zien en daarop te reageren. Als blijkt dat er iets veranderd moet worden of een project niet haalbaar blijkt te zijn, moet dat proces voor een deel of soms helemaal opnieuw worden gedaan.

Het Flexaterrein is een voorbeeld van een project waar het al een poos stil over is.

Het braakliggende terrein ligt op een prominente plek waar veel inwoners van Sneek wel eens langs komen. Hoe het er nu bij ligt, is zeker geen mooi visitekaartje, daar ben ik het mee eens. Ik ben dan ook blij dat ik kan delen dat daar weer mooie stappen in worden gezet. Binnenkort volgt een inloopbijeenkomst waar iedereen welkom is.

Sneek is voor velen dé watersportstad en we willen dat dit een aantrekkelijke stad blijft voor inwoners en bezoekers. Onder de vlag Vitaal Sneek werken we aan de plannen om de binnenstad van Sneek mooier te maken, maar Sneek is groter. Als college hebben we duidelijke ambities neergezet die we willen waarmaken. Een vitale stad, met voldoende woningen, ruimte voor ondernemers en een aantrekkelijke stad voor toeristen. En ook niet onbelangrijk, duidelijke communicatie over alles wat we doen. Ik neem jullie graag kort mee in een paar van de projecten die lopen in Sneek.”

Bauke Dam,
wethouder Súdwest-Fryslân

1 Stationsgebied

De herinrichting van het stationsgebied in Sneek is een gezamenlijke project van Provincie Fryslân, gemeente Súdwest-Fryslân en ProRail. Het stationsgebied wordt toegankelijker gemaakt en vormt voor reizigers straks een aantrekkelijke entree van Sneek. Na de aanbesteding vorig jaar bleek er door de veranderende economische situatie onvoldoende geld beschikbaar, waardoor bij de gemeenteraad meer budget is gevraagd. Dat leidde ertoe dat er pas na de bouwvak kon worden begonnen. Sinds oktober 2022 wordt er zichtbaar gewerkt aan de herinrichting van het stationsgebied.

De doorgaande weg langs het station is sinds twee weken weer open. Er is door de aannemer nu gestart met de aanpak van het busstation (onderdeel van Provincie Fryslân) en aan het voorplein van het NS treinstation (onderdeel van de gemeente). De werkzaamheden worden ongeveer in mei afgerond. Het stationsgebied vormt straks een warm welkom voor reizigers met een toegankelijk busstation, een aantrekkelijk voorplein met veel groen en een veilige omgeving voor fietsers en voetgangers.

2 IJlsterkade

De IJlsterkade in Sneek is een gebied dat nu vooral nog bestaat uit oude bedrijfspanden, braakliggende terreinen en industrie, maar dit wordt straks een verrassende plek aan het water om te wonen. Er komen sociale huurwoningen, koopwoningen en huurwoningen voor mensen met een middeninkomen.

We hebben op hoofdlijnen kaders meegegeven voor de ontwikkeling van het gebied. Ontwikkelaars hebben veel vrijheid in het bedenken van mooie en creatieve plannen. Wat we belangrijk vinden is een goede aansluiting op de bestaande woningen in de omgeving en voldoende groen, een speelplek voor kinderen en een verbinding met het water. Binnenkort krijgen we van drie ontwikkelaars de eerste voorstellen.

3 Flexaterrein

Het Flexaterrein is een veelbesproken locatie op een prominente plek in Sneek. De bedoeling is om het braakliggende terrein de komende jaren te veranderen in een mooie plek om te wonen, winkelen, recreëren en te verblijven.

Het plan voor het gebied is aangevuld met een stedenbouwkundige onderbouwing, om het plan goed in de omgeving te laten passen. Welstandscommissie Hûs & Hiem, die beoordeelt of plannen goed in de omgeving passen, is enthousiast over de manier waarop we samen met de initiatiefnemers meer kwaliteit gaan toevoegen aan het gebied. De aanvulling moet volgens de procedure door de gemeenteraad worden vastgesteld. Voorafgaand kunnen belangstellenden de stedenbouwkundige onderbouwing inzien en daarop reageren. Als het allemaal volgens de planning loopt kan er begin 2024 worden gestart met de bouw. Iets waar wij samen met de initiatiefnemers naar uitkijken.

Op dinsdag 25 april wordt er van 16.00 uur tot 20.00 uur een inloopbijeenkomst georganiseerd in het gemeentehuis in Sneek. Iedereen is daarbij van harte welkom om de plannen te bekijken. Ook zijn vertegenwoordigers van de gemeente en de initiatiefnemers aanwezig om een toelichting te geven.

Ga voor meer informatie over het Flexaterrein en de digitale nieuwsbrief naar de website woneninsudwestfryslan.nl.

4 Autoluwe binnenstad Sneek

Een veelbesproken onderwerp in Sneek is de proef autoluwe binnenstad, waar wethouder Michel Rietman bij betrokken is. Vanuit Vitaal Sneek is eerder de wens uitgesproken om meer ruimte te creëren in de binnenstad zodat er een mooiere en veiligere plek ontstaat. Er zijn gesprekken gevoerd met verschillende belanghebbenden en hier is een gezamenlijke hoofdlijn uit gekomen: een mooiere, leefbare binnenstad zonder onnodig (groot) verkeer in de binnenstad.

Om de inwoners, ondernemers en bezoekers mee te nemen in de plannen is in december 2022 een enquête gehouden en zijn er inloopbijeenkomsten georganiseerd. De uitkomsten van de enquête worden meegenomen in de verdere voorbereiding van de proef. Ook worden er in de komende periode nog verschillende gesprekken gevoerd met belanghebbenden. We starten de proef in oktober 2023. In de komende periode blijven we hier regelmatig over communiceren.

Belangstellenden kunnen voor meer informatie en de nieuwsbrief naar de website svf.frl/autoluwebinnenstadsneek.

'Financieel Gezond SWF' wil geldzorgen op de werkvloer bespreekbaar maken

Geldzorgen op de werkvloer, een taboe om over te praten? Het zou best eens kunnen, maar net doen of het probleem niet bestaat is als werkgever je kop in het zand steken. Het aantal werknemers met financiële problemen is de laatste jaren gestegen en dat heeft zijn weerslag op de werkvloer. Volgens verschillende onderzoekers blijkt dat bij drie op de vijf bedrijven mensen werken met geldproblemen. En steeds meer werkgevers worden geconfronteerd met loonbeslag door de deurwaarder.

Speelt die problematiek ook in Súdwest-Fryslân? We maakten een afspraak met Sibold Jellema, eigenaar en directeur van Rooth Multiservice in Sneek, en directeur Sjouke Kuindersma van Metaal 2000 uit Bolsward op wiens bedrijf we gastvrij werden ontvangen. Beide heren waren onlangs te gast op een bijeenkomst die door de gemeente Súdwest-Fryslân over dit onderwerp werd georganiseerd.

Taboe?

"Dat het geldprobleem er op de werkvloer is, beaam ik meteen", zegt Kuindersma. "Het is er voor 100%. In overleggen benoem ik die problematiek altijd. Ik weet ook dat het een teer onderwerp is; mensen praten niet graag over hun financiën. Bovendien moet je signalen krijgen. En die zijn er echt. Als iemand zich steeds op het eind van de maand ziek meldt, dan zou dat wel eens te maken kunnen hebben met dat ze het laatste stukje maand niet meer kunnen overbruggen. Praktisch gezegd: er is geen geld meer om de benzine van de auto te betalen. Verder krijg ik meldingen van instanties, die loonbeslag laten leggen, maar dan is het in feite al te laat. Wat ik als werkgever wil, is dat wij geldzorgen in een vroeg stadium kunnen signaleren. Na die bijeenkomst van de gemeente ben ik nog alerter om de geldproblematiek in beeld te krijgen. Ik heb sowieso al iemand die nu in een traject met de gemeente zit om de problemen op te lossen."

Dat inflatie, het steeds duurder worden van alledaagse producten in de supermarkt, niet alleen bij werknemers speelt, maar ook bij werkgevers, is voor Sibold geen taboe. "Zeker de laatste tijd heeft het mijn ogen óók geopend dat de prijzen écht zijn gestegen. Daar waren mijn werknemers blijbaar al veel langer mee bezig."

Tactisch

Sibold Jellema knikt bevestigend als zijn collega-werkgever uit Bolsward over het taboe praat. Jellema: "Ja, er is zeker schaamte om over deze sores te praten. Vaak duurt het ook veel te lang voordat mensen aan de bel trekken dat er financiële problemen zijn. Hier nog wat lenen, bij een familielid aankloppen voor steun en ga zo maar door. Er hoeft dan ook maar iets te gebeuren en ze kunnen geen kant meer op. Dan zijn wij als directie toch vaak de laatsten die het te horen krijgen. Mee om die reden hebben wij bij Rooth één keer per jaar een coachinggesprek en daarbij gaat het om zaken als hoe iemand zich voelt; of ze zich nog thuis voelen op hun werk. Ik stel dan ook altijd wel wat tactische vragen over financiën. Daarbij is de basis uiteraard 100% vertrouwen. Want de werkgever blijft de werkgever en dan kan ik nóg zo vaak roepen dat er geen drempel is, maar die is er tóch. Of je dat nu wilt of niet. Zeker bij oudere werknemers, die dat van vroeger mee hebben gekregen. Als er vertrouwen is komen

de financiële problemen ook wel op tafel. Voor sommige mensen is de maand altijd te lang. Ik schat zo in dat in ons bedrijf 50% tot 60% van de mensen rond kunnen komen, maar die hebben geen financiële buffer."

Dat inflatie, het steeds duurder worden van alledaagse producten in de supermarkt, niet alleen bij werknemers speelt, maar ook bij werkgevers, is voor Sibold geen taboe. "Zeker de laatste tijd heeft het mijn ogen óók geopend dat de prijzen écht zijn gestegen. Daar waren mijn werknemers blijbaar al veel langer mee bezig."

Vertrouwen
Volgens Kuindersma is vertrouwen een heel belangrijke voorwaarde om het gesprek over financiële perikelen te beginnen. "Met vertrouwen krijg je openheid, van twee kanten. Ik baal er echt van wanneer er loonbeslag bij mijn werknemers aan de orde is. Dan heb ik iets over het hoofd gezien, al zeg ik er meteen achteraan dat je ook weer niet alles kunt zien en weten. Niet iedereen is even open over deze dingen. Die zeggen dan, dat alles fantastisch gaat, of zijn veel te trots om het anderen te vertellen."

Meer uren willen werken

Heel vaak komt het voor dat werknemers naar Jellema en Kuindersma toestappen met de vraag of ze meer uren mogen werken. Dat lijkt soms geweldig betrokken, maar voor de

beide werkgevers gaan er dan alarmbelletjes af. Het zou een eerste signaal kunnen zijn dat de financiële eindjes niet meer aan elkaar geknoopt kunnen worden. Dat hoeft niet altijd zo te zijn, trouwens. Het kan ook zomaar zo zijn dat iemand wat extra vakantiegeld nodig heeft. Een loonvoorschot of een gedeelte van het vakantiegeld vragen, is ook iets wat steeds vaker voorkomt.

"De praktijk is echter dat dat negen van de tien keer niet zo is", volgens Kuindersma. "Ik vermoed vaak al dat er meer aan de hand is en dan ga ik het gesprek meteen aan. Bij sommigen gebeurt dat structureel en ik bied dan aan om gezamenlijk tot een oplossing te komen. Je moet ervoor zorgen dat mensen uit die rotsituatie komen."

Budgetcoaches

Zowel Jellema als Kuindersma geven aan dat ze daarbij hulp krijgen van de gemeente die budgetcoaches in dienst heeft om te adviseren. Het project 'Financieel Gezond SWF' van de gemeente helpt volgens hen de werkgevers enorm. 'Financieel Gezond SWF' wil in Súdwest-Fryslân een groeiend en sluitend netwerk worden, met een focus op het behouden van financiële gezondheid, door het vroegtijdig in beeld krijgen van financiële problemen en adequate, passende hulp aan te bieden bij schulden. Zowel Sibold Jellema als Sjouke Kuindersma zien in het project 'Financieel Gezond SWF' ook zeker hun rol als ambassadeur. Inmiddels zijn er al veel bedrijven partner in het project van de gemeente.

Financieel Gezond SWF

Ben je benieuwd hoe je geldzorgen bij werknemers gemakkelijker kunt herkennen, bespreekbaar maken en waar je naar toe kunt verwijzen voor passende hulp? Voor meer informatie over het project 'Financieel Gezond SWF' kun je contact opnemen met:

Anna Schotanus
Projectleider Financieel Gezond
T: 06 109 129 50
Frits Bouterse
Accountmanager Ondernemen
T: 06 117 957 95
E: ondernemen@sudwestfryslan.nl

24 april 2023 BIJENKOMST CIRCULAIR ONDERNEMEN

Wat houdt circulair ondernemen precies in en waarom zou je hier naar toe werken? Hoe houd je grip op de grondstoffen die je als bedrijf nodig hebt? Welke businessmodellen zijn er en hoe kun je de eerste stappen zetten? Laat je door Circulair Friesland en Ynbusiness informeren over circulair ondernemen en raak geïnspireerd door andere ondernemers.

23 mei 2023 BIJENKOMST LAAGGELETTERDHEID OP DE WERKVLOER

Laaggeletterdheid heeft een grote overlap met geldzorgen. Meer dan 50% van de mensen met schulden is ook laaggeletterd. Eigenlijk kunnen we beter spreken over basisvaardigheden: taal, rekenen en digitale vaardigheden. In Nederland hebben 2,5 miljoen mensen moeite met deze basisvaardigheden. Wil je weten hoe je als werkgever om kunt met gaan met laaggeletterdheid op de werkvloer? Kom dan naar de bijeenkomst.

Meer informatie over de ondernemersbijeenkomsten? Check de QR code!

Het beste in Keukens!

FEENSTRA
KEUKEN & BAD
Sneek • 0515-745007
www.feenstrakeukenenbad.nl

Met de BIGGREEN voorkom je kalkaanslag en geniet je van gefilterd drinkwater!

De Big Green is een simpele, maar effectieve manier van kalkpreventie waarbij mineralen zoals calcium en magnesium in het water blijven. Iets wat bij een traditionele ontharder niet het geval is. Hierdoor blijft de smaak van het gefilterde water gelijk terwijl de effectiviteit gelijk is aan een ontharder. De Big Green gebruikt geen zout, stroom of chemicaliën.

ZOUTVRIJE
KALKPREVENTIE
PLUS+

DE SIMPELE OPLOSSING TEGEN KALKAANSLAG
BIGGREEN
ZOUTVRIJE KALKPREVENTIE +

www.big-green.nl
Info 0299-321188

BIGGREEN VANAF
€ 765,-

jan de lange

DE SLEUTEL TOT UW THUIS

Bij ons zit je altijd goed!

Wat verwacht jij als opdrachtgever van ons als makelaar? Dat is voor iedereen weer anders. Wij zien iedere woning als een nieuwe uitdaging. Samen maken we een plan van aanpak, maatwerk dus! Verder helpen wij jou, indien gewenst, graag bij het vinden van een andere woning. Persoonlijk contact, korte lijntjes en (bijna) altijd bereikbaar, dat is hoe wij ons werk graag doen.

Past dit bij jou? Dan zit je bij ons goed! Bel/mail ons of loop eens binnen bij ons op kantoor, we bespreken graag vrijblijvend de mogelijkheden!

Manfred Tryntsje

0515-412345
info@makelaardij-delange.nl
www.makelaardij-delange.nl
Westersingel 35, 8601 EN SNEEK

Geselecteerd uit ons aanbod:

 Gossepalen 12 te Sneek Vraagprijs: € 230.000,- k.k.	 Grootzand 19 te Bolsward Vraagprijs: € 535.000,- k.k.
 Leeuwarderkade 23 te Sneek Vraagprijs: € 375.000,- k.k.	 Lytse Sudein 53 te Uitwellingerga Vraagprijs: € 840.000,- k.k.
 Rige 1 te Abbega Vraagprijs: € 650.000,- k.k.	 Singel 12 te Sneek Vraagprijs: € 375.000,- k.k.

VERKOOP - AANKOOP - TAXATIES - ADVIES

#FACETOFACE MEINTE ALKEMA

fotografie LAURA KEIZER
tekst WIM WALDA

STOER BUITENBEENTJE MET EEN GROOT HART

Hij zou met zijn uiterlijk probleemloos bij ZZ Top aan hebben kunnen schuiven. Is een rocker van het zuiverste water en bespeelt zijn bas anders dan anderen. Als hij vijf bier wil bestellen heeft hij twee handen nodig omdat hij twee vingers op de zaagtafel heeft gekortwiekt. Meinte Alkema, bouwjaar 1955, vader van twee zoons en een dochter, voormalig directeur van Alkema IJzerhandel in Sneek, was bij zijn geboorte in alle opzichten al een bijzonder kind en is dat nog steeds. En achter dat stoere uiterlijk zit een groot hart.

"Ik was in alle opzichten een buitenbeentje, als kind al. Ik was niet zo van de regels, dat paste helemaal niet bij mij", begint Meinte Alkema, die in Sondel woont. "Als iemand mij niet duidelijk kon maken waarom ik iets moest doen, was ik er klaar mee en deed ik het niet. Haast overbodig om te vertellen dat ik op school niet een van de meest gezeglijke leerlingen was. Sterker nog, qua puberen speelde ik in het linker rijtje van de eredivisie. Mijn brommer was veel belangrijker dan leren voor een proefwerk. Het resultaat was, weinig verrassend, dat ik van de havo naar de mts ging. Maar dat was van hetzelfde laken een pak."

SNOTBONGEL VAN 22 JAAR

Meinte zou met zijn jongere broer Marco ijzerhandel Alkema in Sneek beginnen, zo was het plan. Na de wapenrok volgde de overall; eerst bij een collega-ijzerhandel. "Marco was inmiddels klaar met de middelbare detailhandelsschool en zou ook elders ervaring opdoen. Het plan was om over een paar jaar samen met hem de zaak over te nemen. Maar het lot had het anders met ons voor. Marco was drummer in de band Pragma en werd gevraagd om bij een optreden in Franeker in te vallen voor de zieke drummer van The Millionaires. Op de terugweg, binnendoor van Franeker naar Sneek kreeg hij een ongeluk met de motor, met dodelijke afloop.

Dat kwam in onze familie als een mokerslag aan. Ik kreeg van de ene op de andere dag als 'snotbongel' van 22 jaar de verantwoording over het hele bedrijf. Met een hele pittige uitdaging; we zaten toen nog in de binnenstad van Sneek en moesten op zoek naar een beter bereikbare locatie. Dat werd uiteindelijk een nieuw pand van 1600 vierkante meter op Industrieterrein Houkesloot."

'MEINTE DIT, MEINTE DAT'

"Dat betekende werkweken van meer dan honderd uur, tien dingen tegelijkertijd doen. Ik werkte als een dolle. Twee weken voor de verhuizing waarschuwde mijn vrouw Sita mij al dat ik met open ogen 'op de afgrond afstormde'. Tijdens de verhuizing knapte het elastiekje; ik donderde ter plekke in elkaar en heb twee dagen onafgebroken geslapen. Maar na het weekend begon het hele circus van voren af aan: 'Meinte dit, Meinte dat', zo ging het aan de lopende band. Ik was er helemaal klaar mee en ben naar huis gegaan, want het was mij toen wel duidelijk dat ik een burn-out van de buitencategorie had. De daaropvolgende twee jaar geen Alkema IJzerhandel, maar medicijnen, psychologen en psychiaters. Die brachten daar overigens weinig verandering in. Ik kon mijn draai niet meer vinden maar ging toch tegen beter weten in weer aan de slag.

In 2005 kondigden de voortekenen van een nieuwe burn-out zich aan. Ik ben toen met mijn vrouw twee weken met de boot weggevoerd. Praten, praten, praten, eindeloze gesprekken. Met elke keer dezelfde uitkomst: ik was er klaar mee. In 2006 heb ik Alkema IJzerhandel verkocht."

HET VOELDE ALS FALEN

"Dat was moeilijk. Het voelde aan de ene kant als falen, maar aan de andere kant wist ik dat ik nooit gelukkig zou worden in deze baan. Door de dood van mijn broertje besefte ik dat leven en gezondheid niet vanzelfsprekend zijn en dat geld niet alles is. Als afleiding was ik rond de eeuwwisseling op bescheiden schaal naast Alkema IJzerhandel al begonnen met een watersportbedrijfje op het Ges in Sneek. We maakten daar super-de-luxe day-cruisers, geïnspireerd op de 'Hacker Runabout' uit de dertiger jaren. De kunststof romp werd bekleed met twaalf millimeter mahonie en de twintig pk benzinemotor uit de dertiger jaren maakte plaats voor een 220 pk turbodiesel. In totaal hebben we er zeven kunnen bouwen. Mijn oudste zoon Martin heeft het watersportbedrijf overgenomen, toen ik door mijn burn-out aan de zijlijn kwam te staan."

PASSIE VOOR ALLES OP WIELEN MET EEN MOTOR

"In 2007 zijn Sita en ik gescheiden, maar we kunnen nog steeds heel goed samen door één deur. Ze is mijn 'exgenote' zeg ik altijd. We hebben voor haar een mooi huisje in Sneek gekocht en zelf heb ik in 2008 mijn 'gedoente' in Sondel gekocht. In 'the middle of nowhere'. Een klein maar gezellig woonhuis, een erf waar je met gemak een voetbalwedstrijd kunt spelen en twee grote loodsden van driehonderd vierkante meter elk. Leeg. Maar dat duurde niet lang, dankzij mijn passie voor alles op wielen met een motor. Harley's, Mini's, Amerikanen, Jeeps, pick-ups, alles minimaal meerdere decennia oud en 'voor weinig'. En het belangrijkste: stuk voor stuk met een mooi verhaal. Zoals de vrachtwagen voor de band."

'APENKUTTENVEEN DERDE SLUIS'

De 'vrachtwagen voor de band' heeft te maken met de muziek in het leven van Meinte Alkema. "Ik speel bas. Die heb ik heel lang geleden gekocht van Thies Wadman. Ik ben autodidact; als ik muziek hoor, dan speel ik het mee. Op gehoor, want ik kan geen noot lezen. Het begon allemaal met Onno Zweep,

die mij vroeg om hun blazersensemble 'So What' op mijn bas te begeleiden. Ik had niet zo veel met bandjes, want daardoor was mijn broer overleden. Midden in de nacht met een oude bus terug vanuit 'Apenkutenveen Derde Sluis', dat zag ik niet zo zitten. Om een lang verhaal kort te maken, de geest kwam toch uit de fles en ik liet mij overhalen en heb met veel plezier zes jaar meegespeeld. Op de zaak liep ook het nodige muzikaal talent rond, dus voordat we het in de gaten hadden, stond er een band, 'Load Om Oud Izer'. Het kon niet uitblijven: er kwam uiteindelijk een eigen coverband, Sixpack, want we maken niet alleen maar muziek, maar lusten ook wel een biertje.

We repeteren in de oefenruimte van huize Alkema in Sondel en spelen muziek van Deep Purple, ACDC, Roxy Music, Queen, The Sweet, noem maar op. Voor het komende jaar staan er een 'modderrun', een treffen van Amerikaanse oldtimers - rijdende sofa's - en een motortreffen op de planning. Dus mensen van onze leeftijd. Nog een paar jaar en dan spelen we in Talmahiem, of het Bonifatiushuis."

TEGEN DE WIND IN PIESEN EN JE GEEFT JE HOND DRIE KEER EEN SCHOP

"Een periode waar ik met veel plezier aan terugdenk speelde zich af in Kenia. In de jaren negentig beloofde gereedschapsfabrikant Makita zijn dealers met 'incentives', meestal reisjes, wanneer ze in een jaar een hele goede omzet haalden. Met een aantal bevriende ijzerhandels hadden wij een prachtig systeem opgezet om daar met elkaar van te profiteren. Een van die reizen ging naar Kenia. Waar de meerderheid van ons gezelschap meteen na aankomst onder de lakens kroop, want de volgende dag moesten we vroeg vertrekken voor de safari, hadden wij nog zin in een biertje. Hoe vaak kom je in Kenia? Biertje in de hotelbar, maar die ging dicht. De bar boven in het hotel leverde ook niet meer dan één biertje op. Wel kregen we de tip dat er in een van de zalen een groot feest aan de gang was.

Een galafeest, muziek, en er werd gedanst. Het bleek om een benefietavond te gaan voor het Nairobi Hospice, zo hoorden we daar. In Afrika is niemand verzekerd, daar is geen geld voor. Je gaat naar de medicijnman. Die zegt dan: 'Je moet tegen de wind in piesen en geeft je hond drie keer een

schop, dan komt het wel goed'. Aan het eind van de rit komen mensen alsnog bij het ziekenhuis, waar doorgaans meer mensen buiten staan dan binnen, om na uren, soms dagen wachten, de diagnose botkanker of een ander doodvonnis te krijgen. Met die onheilsboodschap gaan ze naar huis, om daar dood te gaan, in een krot, meestal onder erbarmelijke omstandigheden en met veel pijn."

VIJFTIEN HOSPICES, EEN TECHNISCHE SCHOOL EN EEN HOTELSCHOOL

"Toen we dat verhaal op die gala-avond hoorden, greep dat ons behoorlijk aan en al snel ontstond het idee bij mijn inmiddels overleden maat Jan Gort uit Lemmer en mij om dat initiatief te steunen. Wij hebben toen de Stichting Nairobi Hospice Holland opgericht. Leveranciers en grote afnemers werden 'geronseld' als donateur. We waren razend creatief en sleepten iedereen, die een positieve bijdrage kon leveren, met kleding, medicijnen, gereedschap, meubilair, bouwmaterialen, et cetera, er aan de haren bij. Van het één kwam het ander en voordat we het wisten werden er vijftien hospices door ons bevoorrad. Per jaar verscheepten we goederen ter waarde van een half miljoen gulden naar Kenia. Tweede keus spullen weliswaar, maar niets mis met de kwaliteit. Wel met een verpakking die scheef zat, waar een drukfout in de spelling zat, overjarig gereedschap, donaties in natura, enzovoorts.

De volgende stap was dat we besloten om een technische school op te richten. Uiteraard werd elke aanvraag voor een bouwvergunning 'naar goed Afrikaans gebruik' vergezeld door televisies, koelkasten, stereo-installaties en andere luxe hebbedingen voor de ambtenaren die onze plannen moesten goedkeuren. De containers die we gebruikten waren bijna afgeschreven. Die kochten we na gebruik op voor een prikje als bouw materiaal voor de hotelschool die naast de technische school werd neergezet. Op die manier gaven we Keniaanse jongeren de mogelijkheid om een opleiding te volgen en daarmee de kans op een beter bestaan.

We hebben dat van 1991 tot 2021 gedaan. Gedurende de laatste jaren was de binding verwaterd, zodat we twee jaar geleden het besluit hebben genomen om de stichting te ontbinden. En het loopt, weliswaar op zijn Afrikaans, maar het draait. Die periode in mijn leven had ik nooit willen missen."

UW HOOFDZAAK, ONZE KOPZORGEN!

KLEINZAND 30
8601 BH SNEEK

T (0515) 424 712
INFO@SALONBOUCLE.NL

SALONBOUCLE.NL

Uniek dineren of borrelen in
een oude Doopsgezinde kerk!

't ponkje
Kerk restaurant

PAASDAGEN GEOPEND
PAASBRUNCH
13:00 - 15:00
Kijk op onze website
voor alle informatie!

Reserveer op tijd. Vol= vol!
Reserveer via info@ponkje.nl!

www.ponkje.nl

Fermaningsteech 1 - 8551 SP Woudsend - T 0514 - 59 12 50

Sneek verdient een mooie 'achtertuin'

ONDERNEMERS WILLEN KWALITEITSIMPULS VOOR RECREATIEGEBIED DE POTTEN

9 maart jongstleden werd de 'Gebiedsvisie De Potten' in de raadsvergadering van gemeente Súdwest-Fryslân behandeld en vastgesteld. De ondernemers van De Potten vinden het belangrijk dat er een klap op dit raadsvoorstel is gegeven, zodat er plannen gemaakt kunnen worden om het recreatiegebied voor iedereen aantrekkelijker te maken. Het is in het belang van alle partijen dat er nu een toekomstvisie ligt, vinden de ondernemers. "Dan kunnen we gaan bepalen welke richting we op willen met dit mooie gebied."

Volgens Johan Nota van Beachclub Sneek en Katja Blok, parkmanager van RCN De Potten, kan dit prachtige gebied van natuur en water namelijk wel een kwaliteitsinjectie gebruiken. Als voorbeeld noemen ze al snel het grote parkeerterrein langs de Paviljoenwei. "Dat staat eigenlijk alleen tijdens de Sneekweek helemaal vol. De rest van het jaar lijkt het wel een braakliggend fabrieksterrein. Niet echt een visitekaartje en het aanzien daarvan zou je veel mooier kunnen maken", vinden beide ondernemers.

'ELK WEER'-VOORZIENINGEN

Johan Nota en Katja Blok noemen meerdere voorbeelden, zoals een herkenbare huisstijl, een duidelijke routing en meer samenhang tussen de verschillende onderdelen die het gebied kent. Ook zien ze graag dat het seizoen langer wordt, bijvoorbeeld met 'elk weer'-voorzieningen' zodat het ook aantrekkelijker wordt voor gasten om het gebied in het voor- en naseizoen te bezoeken. Johan Nota noemt het een stukje 'look and feel'.

Johan: "Gasten moeten een goed gevoel overhouden aan hun bezoek aan De Potten. Daar valt nog winst uit te halen. We weten dat we midden in natuurgebieden zitten en dat daar regels voor gelden. Daar willen we uiteraard niet aan tornen. De natuur is juist de kracht van dit gebied en dat moeten we blijven omarmen."

De ondernemers hebben dan ook begrip voor de standpunten van de natuurorganisaties.

Volgens Katja Blok hebben natuurorganisaties goede ideeën die ze uitstekend kunnen inpassen in het recreatiegebied. Ze denkt hierbij aan natuureducatie en het organiseren van excursies. Katja: "Waar het om draait is dat alles goed in balans is met elkaar." Johan noemt daarbij een duidelijke zone-ring tussen natuur en recreatie en ook "een stukje handhaving." "Het hoeft elkaar echt niet te bijten", volgens de beide ondernemers.

NOG MAAR EEN VISIE

"In feite is het nog maar een visie", gaat Johan Nota verder. "De plannen voor een kwaliteitsverbetering van het gebied moeten allemaal nog uitgewerkt worden en hierover gaan wij als ondernemers graag in gesprek met alle belanghebbenden, zoals de gemeente, het waterschap, eigenaren van vakantiewoningen en uiteraard de natuur-

Johan Nota van Beachclub Sneek en Katja Blok, parkmanager van RCN De Potten.

“De natuur is juist de kracht van dit gebied en dat moeten we blijven omarmen”

organisaties. Elkaar versterken en slimme oplossingen zoeken om natuur en recreatie met elkaar te verbinden. Dat zou wat ons betreft het uitgangspunt moeten zijn."

De gebiedsvisie spreekt over een economische groei van 15 à 16 procent voor De Potten. "We hebben jaarlijks al heel veel gasten die het recreatiegebied bezoeken. Het is dus niet alsof er een nieuw gebied wordt ontwikkeld." Ook voor de aanwezige gasten moet het gebied goed geregeld worden, vinden ze. "We willen juist dat onze gasten zich verbonden voelen met dit gebied en dat ze langer blijven of vaker terugkeren. Dat doe je door het gebied aantrekkelijker te maken en met meer aanbod te komen. Het is echt niet zo dat we De Potten rigoureuze willen veranderen."

GEÉN GROTE EVENEMENTEN

Een hotel en grote publieke evenementen in het recreatiegebied, zoals festivals, zijn wat Nota en Blok betreft helemaal niet aan de orde. Beiden vinden het jammer dat

dit beeld over de gebiedsvisie nog steeds heerst. In de inmiddels aangepaste versie is hier namelijk al geen sprake meer van. Volgens Katja Blok is dat ook niet het publiek dat het vakantiepark bezoekt. "Bij ons komen hoofdzakelijk gezinnen die willen genieten van de natuur en de waterrijke omgeving. Nee, die zitten niet te wachten op een groot festival tot in de late uurtjes. Het is hier rond elf uur, half twaalf 's avonds gewoon stil hoor. Ook in het hoogseizoen. En als het aan ons ligt, blijft dat zo."

Het is duidelijk dat de ondernemers van De Potten weer een mooi recreatiegebied willen maken. Ze vinden dat de stad Sneek recht heeft op een mooie 'achtertuin' voor iedereen. Niets doen is volgens Blok en Nota dan ook geen optie. "Dan raken we achterop en gaan we achter de feiten aan lopen. Maar het belangrijkste is wel dat we dit samen willen doen met alle partijen en belanghebbenden, waarbij iedereen evenveel invloed heeft op de besluitvorming."

Het begint met de A van Aandacht

Uw woning met aandacht verkocht

Bent u van plan om uw woning te verkopen? Kiezen voor het team van Annet de Jong Makelaardij, betekent kiezen voor een vertrouwde makelaar voor Sneek en omstreken. Wist u dat onze makelaardij meer dan 50 jaar bestaat?

Ons team snapt de Friese markt als geen ander en begeleidt de koop of verkoop van de woningen op een fijne en persoonlijke manier.

Annet de Jong makelaardij is een echte professional! Zij begeleid(en) op een persoonlijke wijze bij een voor de verkoper zeer belangrijk en soms onzeker proces. Annet blijft kalm en begripvol en maakt haar slogan waar: "Zet de eerste stap goed en begin bij de A van Aandacht". Het resultaat is goed!

Verkoper van Sophiastraat 3 Sneek

Sprekend we elkaar binnenkort?

Bel 0515 41 27 27 of bezoek annetdejongmakelaardij.nl

Scan de QR-code
voor het actuele
aanbod

Aangenaam,
ik ben Annet

TEKST EN BEELD HENK VAN DER VEER

GERENOVEERDE MARTINIKERK IN SNEEK OPENT 2E PAASDAG DE DEUREN

‘Brûsplak foar de Mienskip, van Binnen naar Buiten’

Nog even wachten en dan zal op tweede paasdag 10 april de gerenoveerde Martinikerk in Sneek weer in gebruik worden genomen. Ondertussen heeft de eerste eredienst, op 19 maart, al plaatsgevonden en zijn de steigers aan de buitenkant afgebroken. Aan de buitenkant is de gepateneerde groene koperen bekleding van de ovale bovenzaal aangebracht. Kortom, het is ‘spitsuur’ in en rond de Sneker Martinikerk. Een maand voor de officiële opening namen we een kijkje in de ‘Groate Kerk’ en spraken met verschillende betrokkenen.

TERUG IN DE TIJD

Elly Eelkema, voorzitter van de PKN Algemeene Kerkenraad, is één van de betrokkenen bij de renovatie. Zij kijkt terug op hoe het allemaal gekomen is tot de renovatie van de Martinikerk in het hartje van de stad.

“Op een nazomeravond in 2014 is het eigenlijk begonnen, tijdens een gesprek tussen gemeenteleden en een aantal kerkbestuurders. De vraag die luidop gesteld werd, was: ‘Waar moet het heen met de Protestantse gemeente van Sneek?’ Het is dan drie jaar na de fusie, waarbij de hervormden en de gereformeerden in Sneek verenigd werden tot de PKN-gemeente van Sneek. De gemeenteleden konden nog naar drie verschillende kerkgebouwen: de Martinikerk, de Zuiderkerk en de Oosterkerk. De vraag was toen: hoe moeten we nu verder met het oog op de toekomst? Een betrokken groep presenteerde begin 2015 een plan aan de kerkenraad, over hoe zij die toekomst zagen. Eén van de belangrijkste aanbevelingen was dat wanneer PKN-Sneek ook daadwerkelijk één gemeente zou willen zijn, dat er dan ook nog maar plaats moest zijn voor één kerkgebouw. En dan begint het hele traject.”

Tjeerd van der Kooi inspecteert de eeuwenoude balken.

BOUWCOMMISSIE

“Op 2 november 2017 werd het plan over de voortgang ‘stevig neergezet’, zegt Tjeerd van der Kooi van de bouwgroep. “Dat gebeurde op een gemeentevond waarin vergaderd werd over de ‘gebouwen.’ Op die bewuste avond nam de kerkenraad met ruime meerderheid het besluit dat de Martinikerk verbouwd moest worden en dat op termijn de Oosterkerk en de Zuiderkerk zullen worden afgesloten. “De gerenoveerde Martinikerk zal daarbij verbindend zijn voor de hele Protestantse gemeente van Sneek”, aldus Van der Kooi. “Het besluit is toen zeker

niet lichtvaardig genomen en de toenmalige kerkenraad realiseerde zich heel goed dat het besluit veel emotie en onzekerheid zou oproepen. Dat is ook allemaal wel uitgekomen.”

GEDURFD ONTWERP

De door de kerkrentmeesters ingestelde bouwcommissie ging dan ook daadwerkelijk aan de slag. Die bouwcommissie bestaat uit Tjeerd van der Kooi, Jan Hiddo de Boer, Jan Klasen en Berend Mooibroek, waarbij Jos Tjalsma als financiële man aanschuift. Er werd eerst een schetsontwerp en later een voorlopig ontwerp gemaakt, waarin gekeken werd hoe het met de verwarming en de duurzaamheid moest.

Tjeerd van der Kooi: “Heel belangrijk was voor ons om de boodschap, die in het eisenprogramma stond, verbindend, inspirerend en dienend te laten zijn. Dat wilden wij als bouwcommissie in het ontwerp verwerkt zien. Dat is een heel lang traject geweest. Wij moesten bouwen bij twee rijksmonumenten, de Martinikerk en het Klokkenhuis en die beide staan ook nog eens in een beschermd stadsgebied. Een lading eisen dus. Veel voorontwerpen gingen daarom ook van tafel. Op een gegeven moment wisten wij

ook niet meer welke kant we uit moesten. Uiteindelijk kregen we ook van de gemeente duidelijke kaders waar wij ons aan moesten houden en die hebben geleid tot het ontwerp wat nu bijna gerealiseerd is. Het bedrag van 1,2 miljoen waarmee we dachten het te kunnen bekostigen is wel wat hoger geworden. Het is

wel een gedurfd ontwerp geworden, dat architect Gerben Brouwer en zijn zoon Gerard voor ons hebben gemaakt. Het Architectenbureau Kijlstra-Brouwer is goed thuis in de wereld van kerken en monumenten.”

Tijdens de bouw hebben veel mensen over de schouders van de architecten en de bouwcommissie meegekeken. Van Welstandscommissie SWF tot Rijksdienst voor Cultureel Erfgoed en van Erfgoed Súdwest-Fryslân tot de gemeentelijke veiligheidsafdeling. En dan uiteraard de Snekers zelf nog. Door de coronacrisis gingen de bouwprizen ook nog eens fors omhoog. Diverse Sneker bedrijven waren zeer betrokken bij de bouw.

FEESTWEEK

Nu de renovatie bijna voltooid is, is het moment daar om een feest te organiseren. “Dat zal worden gevierd rond de thema’s ‘Brûsplak foar de Mienskip fan Snits’ en ‘Van

Binnen naar Buiten’”, vertelt Maaïke Stienstra, voorzitter van de diaconie en openingscommissielid. “Wij willen nog meer een ‘open kerk’ worden. Niet alleen op de zondagen tijdens de erediensten, maar ook midden in de week, een ontmoetingsplek voor alle mensen.” De feestweek start op tweede paasdag, maandag 10 april, met een officieel gebeuren. Commissaris van de Koning, Arno Brok, burgemeester Jannewietske de Vries en nog vele andere genodigden zullen daarbij aanwezig zijn. Voor het hele programma verwijst de openingscommissie graag naar de website martinikerksneek.nl.

“Het feit dat de Protestantse gemeente van Sneek nu voortaan in één gebouw zal samenkomen van waaruit activiteiten zullen worden ontplooid, is een feestelijk gebeuren”, aldus Maaïke Stienstra. “Hopelijk kunnen wij dat ook uitdragen. Juist in deze huidige tijd, waarbij veel kerken noodgedwongen worden gesloten, ook hier in Sneek. Dat doet best pijn, maar het kleurtje van het geloof is minder belangrijk. We hebben die sluiting van de kerkgebouwen wel eerbiedwaardig en respectvol gedaan. We zullen samen op weg gaan, ook met de andere kerken in de stad.”

Tjeerd van der Kooi geeft aan dat de opening van het sterk gerenoveerde kerkgebouw een hoogtepunt is na jaren van vergaderen, besluitvorming en bouwen. Als hij ons na het interview een exclusieve rondleiding door de kerk geeft, spat de trots ervan af.

<< De architecten en de vrijwilligers van de bouwcommissie bij elkaar voor de laatste puntjes op de i voor de heropening op 10 april.

Groots muziektheater ‘Ocke’ tijdens heropening Martinikerk

“Bij de renovatie van de Martini- of Grote Kerk in Sneek is in 2022 een oud verzegeld kistje gevonden met brieven en muziek. De voorzitter van het koor, Tine, woont samen met haar kleinzoon Simon, die bouwopzichter is en als zodanig werkzaam in de kerk. Bij thuiskomst van een koorrepetitie in verband met de feestelijke heropening vindt Tine het kistje. Ze kan haar nieuwsgierigheid niet bedwingen en maakt het open...”

Bovenstaande vertelt Clara Rullmann die samen met haar partner Anne Oosterhaven het script, de tekst en de muziek geschreven heeft voor een locatievoorstelling, waarvan zij ook de regie hebben. Clara Rullmann vertelt verder: “Via de inhoud van het kistje maken we kennis met Ocke Ockinga, organist van de Martinikerk van 1678 tot 1689. In 1681 werd het Sneker Godshuis getroffen door de instorting van de drie torens. Daarna duurde het jaren voor de kerk weer in gebruik werd genomen. Ocke heeft een poging gedaan om een compositie ter gelegenheid van de heropening van de kerk te maken. Maar zijn levenswerk werd nimmer uitgevoerd. Totdat Tine zich er nu mee gaat bemoeien...”

RENOVATIE EN ‘IETS MET ELKAAR’

“Toen de voorbereidingscommissie bij ons kwam wist ik meteen ook al dat het ‘iets met elkaar doen’ zou moeten zijn”, zegt Anne Oosterhaven. “De mensen hebben overal gekerkt en komen nu straks in één gebouw. Als muziekman dacht ik vanaf het begin aan muziektheater. Dat vond de commissie een goed idee. Daarmee zijn Clara en ik een week weggestuurd, letterlijk. In die week hebben wij dus de beroemde openhaardsessie gehad. ‘Renoveren’ is ons kernwoord geworden. Geloof moet je ook renoveren. Het idee van ‘Ocke’ was geboren.”

Ondertussen is het projectkoor onder leiding van Clara al druk bezig met het oefenen. Op 5 en 12 maart trad het koor al op tijdens de sluiting van de Zuider- en de Oosterkerk. De tweewekelijkse koorrepetities zijn in februari begonnen. Alle partijen staan online en moeten thuis ingeslepen worden, alles ‘uit het hoofd’. Via het Kerkblad en sociale media konden mensen zich aanmelden en binnen een mum van tijd waren er meer dan vijftig aanmeldingen. Niet alleen mensen vanuit de PKN-gemeente doen mee, maar ook mensen van buiten die kring, jong en oud. Daarmee is volgens Kramer al een doelstelling behaald.

HET OKKE HOEKJE

Het muziekspektakel ‘Ocke’ zal tijdens de feestweek rond de heropening van de Martinikerk van 10 tot 15 april gedurende drie avonden worden opgevoerd. Aan de vooravond van deze week spraken we met Clara Rullmann, Anne Oosterhaven en met Jelbert Kramer van de PKN gemeente uit Sneek.

Clara Rullmann over de voorstelling ‘Ocke’: “Toen Klaasje Postma, die de rol van Tine speelt, het script van ‘Ocke’ had gelezen, vroeg ze aan mij: ‘Heeft die man echt bestaan?’ Het is een fictief verhaal, maar het had gekund.” Sinds afgelopen december hebben Rullmann en Oosterhaven hard gewerkt aan de productie. “Samen voor de open haard, we noemen dat inmiddels ons Ocke Hoekje, is het stuk ontstaan. Dat hebben we in goed overleg met de voorbereidingscommissie gedaan en dan gaat het rollen. Anne en ik hebben het samen geschreven.”

EEN VERNIEUWENDE KERK

Jelbert Kramer, lid van de voorbereidingscommissie die de feestweek organiseert, vertelt verder over hoe het een en ander tot stand kwam. “Maaïke Stienstra, lid van de PKN-kerkraad, en ik kwamen in november vorig jaar in gesprek met Anne en Clara. We hebben hen gevraagd of zij iets moois met een muzikale invulling zouden kunnen maken dat relateert aan het thema van de feestweek. Dat thema is tweeledig: ‘Brûsplak foar de mienskip’ en ook ‘van binnen naar buiten’. Want daarmee wil je uitstralen wat je als vernieuwende kerk wilt zijn. Vanuit die brainstormsessie zijn Anne en Clara er mee aan de slag gegaan. Ze hebben van ons wel de vrije hand gekregen, uiteraard binnen een aantal kaders, maar creatieve mensen moet je hun gang laten gaan.”

EEN KORAAAL VOOR DE SLUITENDE KERKEN

Naast het koor acteren Klaasje Postma en Björn Sinnema, is er een band en een strijkkwartet onder leiding van Anne Oosterhaven. Verder verzorgen Nynke Gijssen en Reinout Weima de zang. Inge Ariessen zal aanwezig zijn als hobo-soliste. Anne Oosterhaven, tot slot: “Sinds het begin van dit project hebben wij gezegd dat we ons niet alleen moesten focussen op de renovatie van de Martinikerk, maar ook op de sluiting van de Zuider- en de Oosterkerk. Daarom zong het koor tijdens de sluiting van de Oosterkerk een koraal. Die optredens waren ook meteen teasers, want we hopen dat het de mensen zal prikkelen om naar de voorstellingen te komen.”

Vnr. Jelbert Kramer, Clara Rullmann en Anne Oosterhaven

Is uw camper klaar voor de zomer?

Wij zorgen ervoor dat u stralend op vakantie gaat!

Sneek: 0515-412825
Emmeloord: 0527-502405
www.autoverzorgingnederland.nl

Bedrijfswagen Nodig?

VW Transporter dubbele cabine
Afmetingen: 1,75(l) x 1,62(b) x 1,39(h)

Vanaf €95,00 Per dag
Incl. 100 kilometer vrij per dag

0515 - 82 00 04 Sneek
0527 - 50 24 00 Emmeloord

Reserveer deze auto via
www.azautoverhuur.nl

Actieprijs* vanaf € 1.199 - alleen op 31 maart en 1 april 2023

Fabrieksverkoop: nog 50 stuks op voorraad

Piaggio E-Bike middenmotor

- Accucapaciteit (Wh) 400 (tot 120 Km in Eco Stand)
- Type/merk accu Piaggio by Samsung
- Framemaat S / 47cm tot 170cm lengte Framemaat L / 55cm Vanaf 170 cm lengte
- Frametype: Unisex
- Motorlocatie: Midden
- Merk motor: Piaggio 250W Midden motor
- Kleur: Zwart, Wit of Beige
- Afmontage: Shimano

Deze e-bike is geschikt voor dagelijkse fietsritten en lange afstanden tot het woon-werkverkeer. Het stijlvolle unisex fietsframe met hoogwaardig afgewerkte details heeft een middenmotor en daardoor een stabiele wegligging. Met een 400Wh accucapaciteit en een actieradius van 50 tot 80 km is deze E-bike niet alleen hip en modern, maar ook nog eens super praktisch en comfortabel!

Keuze uit: 9 Speed of Traploze naafversnelling

Meerprijs van € 150,- voor 5 jaar garantie
*Catalogusprijs € 2.900

VAKGARAGE ANNE KNOL

TREKDIJK 14
SCHARNEGOUTUM
T (0515) 41 22 12
WWW.VAKGARAGEANNEKNOL.NL

groot sneek

BRANDED CONTENT

NUMMER 03 • 2023
GROOTSNEEK.NL 25
TEKST EN BEELD HENK VAN DER VEER

ZANDSTRA ZEILMAKERIJ UIT SNEEK VIERT GOUDEN JUBILEUM “Hé kiek, un buiskap fan oans, dat hewwe wij maakt!”

‘Op zaterdag 6 juli 1974 openen wij onze nieuwe zeilmakerij aan de Lemmerweg 3, te Sneek’, luidt de tekst van een uitnodigingskaartje van het startende bedrijf Zandstra Zeilmakerij, ‘tegenover de Waterpoort’. Nu, vijftig jaar later, viert het bedrijf haar gouden jubileum. Met Francisca C. Zandstra-Oort, de inmiddels 91-jarige en nog zeer vitale weduwe van Auke Zandstra, haar dochter Yvonne en schoonzoon Johan Hoekstra kijken we terug in de tijd. Dat doen ze samen met Ane de Vries en Joyce Breeuwsmas, die het bedrijf in 2021 hebben overgenomen. “Maar de naam blijft Zandstra, want dat is een begrip en koesteren wij”, zegt Ane de Vries.

Als zeilmaker Auke Zandstra en nog een aantal collega's begin zeventiger jaren ontslag krijgt bij zeilmakerij Gaastra, is het zijn vrouw Cis, die in 1973 zegt: “Kom op, we beginnen lekker voor onszelf.” En aldus geschiedde. Op een bovenkamertje aan de Singel in Sneek, waar Kees Branderhorst, Jachtwerf Hospes en de Abma's van 'De Domp' hun eerste klanten zijn, blijven de Zandstra's niet lang. Zoals gerefereerd vindt in juli 1974 de verhuizing naar de Lemmerweg al plaats. Francisca en haar man Auke hebben de wind op dat moment in de zeilen, al wordt dat laatste product al snel ingeruild voor een breed aanbod aan boottenten en richt het jonge bedrijf zich vooral op de pleziervaart.

BEGONNEN MET NIKS

De nu hoogbejaarde en geboren Amsterdamse mevrouw Zandstra vertelt met heerlijk Mokums accent hoe ze haar grote liefde Auke in de hoofdstad tegenkwam. Een vriendje van Cisca - ene Gerrit - is na de oorlog bij de familie Zandstra in Sneek in huis gekomen. Dat vriendje heeft contact gehouden met Auke en zijn familie. Toen Auke in dienst moest (naar Indië) kwam hij daarna in Amsterdam bij zijn maat Gerrit terecht. En daar kwamen Auke en Cisca met elkaar in contact. En werden een stel. In Sneek zetten Auke en Cis de schouders onder hun eigen bedrijf. “We begonnen met niks, maar konden ergens een ‘leninkje van 400 gulden’ afsluiten. Auke had van z'n vorige werkgever Gaastra nog twee machines en wat garen meegekregen. Zo gingen wij los.”

VENNOOTSCHAP

Het echtpaar Zandstra krijgt vier dochters, waarvan Yvonne met haar man de opvolgers in het familiebedrijf worden. “Auke kreeg het op een gegeven moment zo druk dat hij mij vroeg of ik zin had om in het bedrijf te stappen”, vertelt Johan Hoekstra. “Dat wilde ik wel proberen. Auke zei er meteen wel bij dat hij geen tijd had om mij op te leiden en daarom heb ik eerst nog twee jaar bij Gaastra gewerkt, waar ik alle ins en outs van het vak geleerd heb. Op mijn 21e kwam ik bij mijn schoonouders in de zaak, waarna we al snel een vennootschap gesloten hebben. We bleven tot 1981 aan de Lemmerweg en verhuisden daarna naar de Bothniakade, waar de zaak verder werd uitgebreid. Ik kon het goed met mijn schoonouders vinden en we werkten met veel plezier in ons prachtige familiebedrijf. Auke en ik pasten bij elkaar. We gingen ook wel eens onder werktijd met z'n tweeën ‘te vissen of te eierzoeken’.”

AFSPRAAK IS AFSPRAAK

Johan vervolgt: “Voor onze branche is geen speciale school, ik moest het óók in de praktijk leren. Daarom herken ik dan ook overal onze dekken en tenten, in welke haven we

De vorige en nieuwe eigenaren samen op de foto, met v.l.n.r. dochter Yvonne Hoekstra, mevrouw Zandstra, Johan Hoekstra, Ane de Vries en Joyce Breeuwsmas.

de boten ook tegenkomen. In 2021 stappen Johan en Yvonne Hoekstra uit het familiebedrijf en worden zij opgevolgd door Ane de Vries en zijn partner Joyce Breeuwsmas uit Bolsward. Ane de Vries werkt al sinds 2000 bij Zandstra Zeilmakerij. Ane vertelt: “Na een avondje stappen bracht ik Marije, de oudste dochter van Johan en Yvonne thuis. Toen zag ik het bordje ‘Zeilmakerij’ van Sneek tot Amsterdam, van Den Haag tot Barcelona, om maar eens wat plekken te noemen. Het staat er allemaal lekker strak bij. ‘Hé kiek un buiskap fan oans, dat hewwe wij maakt!’, zegen wij dan. Het is blijvend. Het maken van zeilen is tegenwoordig connectiewerk. Wij onderscheiden ons zeker van andere bedrijven, bij ons is afspraak ook echt afspraak. Wat je zegt, moet je doen, al zal je er een zondag voor moeten overwerken.”

Yvonne hoort haar man met een brede glimlach aan. Wat was haar rol binnen het bedrijf? Yvonne: “Als meisje werd ik al in de zaak betrokken, ik vond het gewoon leuk, het gaf mij een goed gevoel en ik weet nog precies wat mijn allereerste ‘maaksel’ was: een kapot visstoeltje waarvan ik de bekleding her-

stelde. Leverde mooi 25 gulden op, dat was veel meer dan waar ik normaal gesproken bij Poiesz in de winkel voor moest werken. Het zat er blijkbaar gewoon in. Later nam ik de financiële zaken van ons bedrijf voor mijn rekening.” Het echtpaar Hoekstra, gezegend met twee dochters en later vier kleinkinderen, woont al die jaren boven de zaak.

ALFRED PIETERSMA

In 2021 stappen Johan en Yvonne Hoekstra uit het familiebedrijf en worden zij opgevolgd door Ane de Vries en zijn partner Joyce Breeuwsmas uit Bolsward. Ane de Vries werkt al sinds 2000 bij Zandstra Zeilmakerij. Ane vertelt: “Na een avondje stappen bracht ik Marije, de oudste dochter van Johan en Yvonne thuis. Toen zag ik het bordje ‘Zeilmakerij’

aan de gevel en ik zei: ‘Hé dat ben ik ook’. Zo ben ik eigenlijk ‘binnengekomen’, zonder dat Marije en ik verkering of zoiets hadden. Mijn eerste klus was een ‘bult reparaties’, waaronder vijftig zwemvesten van een verhuurloot, wegwerken.”

Ane groeit door binnen Zandstra Zeilmakerij, maar niet met de intentie om de zaak over te nemen. Daarvoor lijkt de charismatische Alfred Pietersma de meest geschikte kandidaat. Juist op het moment dat de Hoekstra's de zaak aan hem over willen doen, wordt Alfred ongeneeslijk ziek. Binnen een half jaar overlijdt Alfred Pietersma, in december 2011. Johan bespreekt nog met Alfred op zijn ziekbed of Ane een geschikte overnamekandidaat is. “Mijn zegen heb je”, zegt Alfred Pietersma.

OVERNAME

Het zal dan nog tien jaar duren voordat de overname een feit is. “Ik stapte in een rijden-trein en ik kon er langzaam naar toe groeien om de zaak over te nemen”, zegt Ane nu. In 2018 wordt hij vennoot en in 2021 nemen Ane de Vries en zijn partner Joyce Breeuwsmas het bedrijf over. Zandstra Zeilmakerij is nu gevestigd aan de Oude Oppenhuizerweg 75A.

Na afloop van het interview verrassen Ane en Joyce hun voorgangers met een speciale fles Weduwe Joustra Beerenburg en bloemen. ‘Zandstra Zeilmakerij 50 jaar’, staat op het etiket. “Want Zandstra Zeilmakerij” is in dubbel opzicht een gouden naam”, weten alle vier gesprekspartners.

TEKST EN BEELD HENK VAN DER VEER

Oekraïense kinderen voelen zich thuis op de Master Amiko school

Een koude maar zonnige prille voorjaarsmorgen in 2023. Op het plein van de Master Amiko School aan de Jancko Douwamastraat in Sneek is een aantal fietsende kinderen druk bezig om tussen oranje pionnen door een circuitje af te leggen. Een vrijwilliger kijkt toe en roept bemoedigende woorden naar de kinderen. Als we de drempel van de school overstappen, staan directeur Marieke Postma en leerkracht Iulija klaar om ons te ontvangen.

Welkom op Master Amiko, basisschool voor 'nieuwkomers' in Sneek en omgeving, voor kinderen van 4 tot 12 jaar. Hier leren de kinderen naar school gaan en onder andere de Nederlandse taal. Naast het vak Nederlands wordt ook rekenen, schrijven, en sociale vaardigheden gegeven. En dus fietsen! De Master Amiko is er sinds de komst van het AZC in Sneek, nu zo'n zes jaar geleden. Eerder was deze school in Sneek puur voor de komst van AZC-kinderen, maar in de afgelopen anderhalf jaar is Master Amiko uitgegroeid tot een regioschool voor iedere nieuwkomer in de basisschoolleeftijd

die in SüdWest-Fryslân woont. Na ongeveer een jaar gaan de kinderen naar een school dicht bij hun eigen woonomgeving.

GEBORGEN EN WARM SFEER

Nadat Iulija - zij voltooide in haar moederland Oekraïne een lerarenopleiding - ons koffie heeft ingeschonken laat Marieke eerst de school zien. In de vrolijk en kleurrijk ingerichte lokalen zijn kleine groepen kinderen druk bezig met van alles en nog wat. Kinderen die soms duizenden kilometers van hun geboortegrond verwijderd zijn. Aan alles merk ik, met bijna

veertig jaar onderwijservaring in mijn rugzak, dat er hier een geborgen en warme sfeer heerst. Na de rondleiding neemt Marieke alle tijd voor het gesprek over het bijzondere onderwijs op deze plek, maar eerst stelt de directeur zich op verzoek zelf even voor.

EVEN VOORSTELLEN

Marieke Postma vertelt in een notendop over haar achtergrond. "Ik ben sinds anderhalf jaar directeur van Master Amiko. Ik ben geboren in Friesland, in Terkaple om precies te zijn. Mijn moeder sprak Nederlands en mijn vader Fries; ik heb van beiden iets meegekregen. Ik heb de pabo in Zwolle gedaan en daarna in Malawi en Laos gewerkt; master gehaald in

“Leerkrachten zijn er voortdurend mee bezig dat kinderen zich veilig voelen, maar ook met leerdoelen”

Engeland; nog een paar jaar in het buitenland gewerkt en daarna terug naar Nederland. Toen zag ik een mooie vacature voor een 'nieuwkomersschool', ongeveer vijftien jaar geleden. Daar ben ik eerst als leerkracht gaan werken; daarna als intern begeleider en weer later als directeur. Het was een school die van twintig naar 250 kinderen groeide en een expertisecentrum erbij. Ondertussen werd ik ook landelijk voorzitter

van dit soort scholen. Vanuit deze groep adviseren we het ministerie van Onderwijs, Cultuur en Wetenschap, en ondersteunen we de nieuwkomersscholen.

In 2019 overleden mijn beide ouders, een groot verdriet. Hierdoor kwam het ouderlijk huis vrij en we hebben besloten om dat huis te kopen. Samen met mijn man Roy woon ik nu in Terkaple, en vond ik ook nog een baan in Sneek."

“De kinderen lieten elkaar de hele dag filmpjes over de oorlog zien, en we kregen die oorlog niet uit hun hoofd”

Een onderbouw, een middenbouw en een bovenbouw met gemixte nationaliteiten van Oekraïners, Syriërs, Eritreeërs en vele andere nationaliteiten; daardoor wordt de gezamenlijke taal het Nederlands. Ze leren elkaar kennen, ontwikkelen respect voor elkaar. Wereldvreemde op komst."

INDIVIDUELE PROGRAMMA'S

Op de Noorderhoeklocatie gaan kinderen van 8 tot 12 jaar naar school. Marieke laat een A4'tje zien met daarop de namen van kinderen uit alle delen van de wereld. De kleurtjes corresponderen met de plaatsen in Südwest-Fryslân waar ze vandaan komen. "Op beide locaties zitten er op dit moment zo'n 180 leerlingen", weet Marieke.

"Kinderen in het blokje met een felgele kleur wil zeggen dat ze net gestart zijn. Kinderen stromen hier in en uit, dat gaat constant door. Als een leerling hier komt wordt het kind gekoppeld aan een maatje die dezelfde taal spreekt. Ondertussen kijken wij wat de nieuwkomer in z'n eigen taal kan lezen, rekenen en ga zo maar door. De leerkracht bedenkt er een programmaatje op maat voor. Ieder kind heeft zijn of haar individuele programma. De leerkrachten zijn er voortdurend mee bezig dat het een groep wordt, dat kinderen zich veilig voelen, maar ook met de leerdoelen.

De realiteit is dat leerlingen soms al na een paar weken alweer verhuizen, en dus maar heel kort op onze school zitten. We dragen dan indien mogelijk onze informatie wel over naar de ontvangende school. Gelukkig zitten leerlingen soms ook het hele jaar op onze school en daarna stroomt de leerling uit naar een school in de buurt. Straks in mei zullen er zo'n tachtig Oekraïense kinderen uitstromen naar de basisscholen in de regio".

Hoe gaat het op dit moment met de Oekraïense kinderen?

"We zien veel gelukkige kinderen. Maar het perspectief is lastig. Sommige ouders hebben werk in Nederland en dan merken we dat de leerlingen ook gemotiveerder zijn om Nederlands te leren; ze gaan hier blijven. Er zijn ook gezinnen die graag zo snel mogelijk terug willen, dan is de motivatie om Nederlands te leren ook lager. Een grote groep leerlingen zit tussen deze twee uitersten in."

Na ons gesprek praten we met de Oekraïense leerlingen. Het valt op dat ze graag alles willen laten zien, dat ze blij zijn, dat ze willen spelen. Dat ze kind zijn! De kinderen voelen zich thuis op de school. Nieuwe Noorderhoekkinderen. Als oud-inwoner van de wijk raakt het mij meer dan ik vooraf had kunnen denken...

LOCATIE GALAMADAMMEN

Tot zover 'de notendop' van Marieke. Een jaar geleden kwamen de Oekraïners naar ons land. Wat veranderde er toen op school?

Marieke: "Toen de Oekraïners in Sneek kwamen, hadden we twee locaties, in het Sperkhem met de voormalige Master Sperkhem en deze school in de Noorderhoek.

Na de komst van de Oekraïners kwam er een derde school bij, in het hotel van de Galamadammen. Dat was uit goede bedoelingen, omdat we dachten dat de kinderen uit Koudum en Hindeloopen dan niet zover hoefden te reizen. Echter, er waren alleen Oekraïense kinderen, waardoor we de omslag naar het Nederlands niet kregen. De kinderen lieten elkaar de hele dag TikTok-filmpjes over de oorlog zien, en we kregen die oorlog niet uit hun hoofd. Kortom, met goede intenties begonnen maar uiteindelijk een slecht idee.

Sinds zomer 2022 is er geen aparte locatie meer voor Oekraïense kinderen; we maken een centrale locatie op twee plekken in Sneek.

Relatieproblemen?
Ik help jullie graag op weg.

Esther Bogaard
relatietherapeut

psychiatrie | psychotherapie | psychosociale therapie

Praktijk Bogaard

Van Giffenstraat 6 8601 EX Sneek Tel. 0515 418515
www.praktijkbogaard.nl • www.relatietherapie.frl

 mantelzorgzaken.
Ontzorgt en brengt rust

T 0515 700 267 • E chantal@mantelzorgzaken.nl
www.mantelzorgzaken.nl

Een intensieve zorgvraag is nooit eenvoudig...
De cliëntondersteuners van Mantelzorgzaken helpen u op weg!

ADVIES EN ONDERSTEUNING NODIG?
INFORMEER DAN NAAR DE MOGELIJKHEDEN!

Chantal Hoevers Prins
Erkend mantelzorgmakelaar en Co & Pgb specialist

OPEN DAG MET GRATIS PROEFLES PADEL EN TENNIS

ZONDAG 2 APRIL

VAN 10.00
TOT 13.00 UUR

SPORTPARK
TINGA

KOFFIE EN THEE
STAAN KLAAR

MOLENKRITE 130, 8608 XK SNEEK
WWW.DEVLIEGENDEBAL.NL

Stageweken

REGIONALE JEUGDOPLEIDING
ONS SNEEK

Heb jij ambitie en wil jij je verder ontwikkelen?

GEDIPLOMEERDE
TRAINERS

LANDELIJKE
DIVISIES

TOPFACILITEITEN

JO13 T/M JO21

WEEK 15 T/M 22

MELD JE AAN

Meld je aan via hoofdvoetbalzaken@onssneek.nl of bel
Arno Nijenbanning 06-20485113

**“Ik denk dat elke
atleet wel droomt
van de Olympische
Spelen”**

HARDLOPER JENDA DE BOER OVER DE WEG NAAR DE TOP:

“Winnen motiveert heel erg”

Het hardlopen is er bij de Nijlandse Jenda de Boer met de paplepel ingegoten en al op jonge leeftijd had ze grote ambities om ver te komen in de sport. Ondanks dat ze het vanwege veel blessureleed absoluut niet makkelijk heeft gehad, heeft ze sinds kort de stijgende lijn weer te pakken en komt ze stapje voor stapje dichterbij haar doel om zich bij de Nederlandse top te kunnen voegen.

“Mijn ouders deden vroeger mee aan straatmarathons; zodoende ben ik in het hardlopen gerold”, steekt Jenda van wal. Het was op jonge leeftijd al haar droom om te beginnen met atletiek, dus toen dat eenmaal kon en mocht liet ze zich dat geen twee keer zeggen. “Ik deed mee aan meerdere onderdelen, maar ik kwam er al snel achter dat ik alleen echt goed was in hardlopen. Voorheen deed ik bijna elke week mee aan een straatloopje in de omgeving, waar ik veel won. Hoe vaker ik won, hoe leuker ik het begon te vinden”, lacht ze.

“VOL DE VERZURING IN”
“Vanuit het trainen werd ik steeds fanatieker en ik ontdekte waar mijn kwaliteiten lagen. Daarnaast: winnen motiveert heel erg. Vooral bij de jeugd was het fantastisch om elke keer weer op het erepodium te staan. Dit zorgde ervoor dat ik mijn doelen bleef ontwikkelen en steeds verder wilde komen.” De belastbaarheid werd steeds

meer opgevoerd naarmate Jenda ouder werd. Jenda: “Toen ik elf was besloot ik om me op het hardlopen te richten. Vanaf dat moment merkte ik echt dat ik steeds beter werd en de trainingen steeds meer toevoegde waarde kregen.”

De 800 meter-afstand ligt Jenda op dit moment het best. “Het is geen sprint, maar zeker wel een moeilijke afstand, want je moet van begin af aan volle bak en je gaat vol de verzuring in. Toch wil ik me meer ontwikkelen in de 400 meter sprint en de 1500 meter, zodat je juist die duur hebt.”

**“OPGEVEN STAAT NIET IN MIJN
WOORDENBOEK”**

Na veel blessureleed heeft Jenda de Boer eindelijk weer de stijgende lijn te pakken. “Op dit moment kan ik zeggen dat ik daar sterker uitgekomen ben en weer gericht kan gaan trainen. De balans is weer goed en mijn gevoel zegt dat ik vanaf hier weer op kan gaan bouwen.” Ondanks deze tegenslagen heeft ze nooit aan stoppen gedacht. “Opgeven staat niet in mijn woordenboek”, benadrukt ze stellig. “Ik dacht laatst na over de vraag of ik ooit heb gedacht aan opgeven; dat antwoord is nee, ondanks dat ik soms huilend thuiskwam en ik er echt klaar mee was. Hardlopen is een deel van mijn leven, dat kan ik niet zomaar opgeven.”

gewoon egoïstisch zijn, want je vecht voor je plekje. Het voor mezelf opkomen is iets wat ik ook echt heb meegenomen in het leven naast de wedstrijden.” Ze maakt zich op dit moment op voor aankomend outdoorseizoen. “We gaan terug naar de basis en zodra deze goed is, gaan we specifiek trainen voor de buitenwedstrijden. Ik wil me dit outdoorseizoen vooral richten op de 400, 800 en 1500 meter, zodat ik steeds mijn persoonlijke records kan blijven verbeteren, in de hoop dat ik steeds dichterbij die Nederlands top kom.”

**UITDAGEN VOOR HET
VOLGENDE DOEL**

De hardlooperster noemt de prestaties een proces dat ze blijft ontwikkelen. “Ik wil altijd sneller zijn dan ik was op mijn vorige wedstrijden en ik ben er trots op als dat bij dat ik steeds beter word.” De sportster kijkt positief naar de toekomst: “Ik denk dat elke atleet wel droomt van de Olympische Spelen.”

Jenda haalt niet alleen veel energie uit het sporten, maar haalt ook mentaal veel kracht uit de ervaringen die ze hiermee opdoet. “Ik heb geleerd dat ik me vooral moet focussen op mezelf; niet op anderen. Je moet soms

**“Je moet soms
gewoon egoïstisch
zijn, want je vecht
voor je plekje”**

Skeeler, Loop, Step of Fiets mee!

DE RONDE VAN SÚDWEST-FRYSLÂN

ALLE ROUTES ZIJN
VOLLEDIG GEPUILD

2 april 2023

*Sportcentrum
Schuttersveld Sneek*

RONDE VAN SWF: Fietsen, hardlopen en skeelere n voor plezier en goed doel

De Ronde van Súdwest-Fryslân (SWF) is terug van weggeweest. De tocht voert zaterdag 2 april langs de mooiste plekjes van de gemeente en deelnemers kunnen kiezen of ze hem fietsend, hardlopend of skeelerend afleggen. RTC Rally doneert het inschrijfgeld aan Stichting De Kledingbus. GrootSneek sprak met een aantal enthousiaste bestuursleden van RTC Rally, AV Horror en De IJster en met Jan Ankersmit, voorzitter van Stichting De Kledingbus. "Wij zijn heel blij met dit initiatief, wij bestaan van giften."

"De Ronde van SWF in deze vorm is een jaar of zeven geleden ontstaan toen AV Horror, De IJster en onze club samen een evenement organiseerden voor het KWF", vertelt Wim Jansen, voorzitter van RTC Rally. "Maar het geheel is in coronatijd doodgebloed. We hebben nu met de drie clubs gezegd: 'We gaan er weer mee aan de slag en zetten een mooie ronde op, waarbij elke club zelf de organisatie doet, maar we wel de verbinding met elkaar zoeken.' Dit betekent in de praktijk dat iedere club zelf zijn vrijwilligers zoekt."

"Wij koppelen als RTC Rally er een goed doel aan", vult algemeen bestuurslid Sjouke Aukema aan. "We willen graag wat terugdoen voor onze omgeving en daarom doneren wij dit jaar het inschrijfgeld van de Ronde van SWF aan Stichting De Kledingbus. Dit goede doel ligt heel duidelijk in onze gemeente en is in deze dure tijd een fantastisch initiatief voor veel mensen."

ANDERE ROUTE

Beide heren zijn al heel wat jaren sportief én bestuurlijk betrokken bij RTC Rally en stappen iedere week met veel plezier op hun racefiets. "Het bijzondere aan de fietssport is dat alle rangen en standen

verdwijnen", legt Sjouke uit. "En dat leeftijd en ervaring er niet toe doen. Een ieder vindt wel een groep die bij haar of zijn niveau past binnen onze club." "Voor de Ronde van SWF kunnen mensen kiezen uit

RTC Rally staand Sjouke Aukema (l) Wim Jansen (r) zittend Jan Ankersmit

een tocht van 50 of 90 kilometer", vertelt Wim. "De start van de 90 kilometer is om 8.30 uur en de start van de 50 kilometer om 9.00 uur, vanaf het Schuttersveld in Sneek. We hebben gestreefd naar een andere route dan door het mooie maar geïjkte Gaasterland. We zoeken de grenzen van de gemeente op en gaan bij Sybrandabuorren omhoog naar Dearsum en Wieuwert. Van Gaast naar Ferwoude ligt een heel mooi fietspad. Mensen weten niet wat ze zien."

VROLIJK EN VOLDAAN GEVOEL

Paul Clement is erelid van AV Horror, zit al bijna vijftig jaar bij de club en is één van de organisatoren van De Ronde van SWF. "Ik was nog maar vier jaar toen mijn vader mij meenam naar de club", vertelt Paul. "Mijn vader was jeugdtrainer en ik mocht met hem mee; ik ben nooit meer weggegaan! De sfeer is geweldig en je bent altijd wel-

"We zetten een mooie ronde op, waarbij iedere club zelf de organisatie doet"

kom. Ik vind het mooi dat we nu de Ronde van SWF weer oppakken en mensen een hardlooptocht van 5, 12 of 21 kilometer kunnen aanbieden. Alle afstanden starten om 13.00 uur en we hopen dat er tussen de 150 en 200 leden aan meedoen. Het is heel leuk om weer wat voor onze leden te organiseren en de verbinding met de twee andere clubs te zoeken. Onze lopen tijdens de Ronde van SWF zijn prestatielopen en geen wedstrijden. Onder alle deelnemers verloten we leuke prijzen, maar dit is slechts bijzaak. Het gaat er vooral om dat deelnemers een vrolijk en volstaan gevoel hebben na afloop. Het plezier staat voorop."

MOOIE UITDAGING

"Schaatsen is de mooiste sport die er is", zegt Jelle Johan (Jan) Hoomans, voorzitter van De IJster. "Ik heb op hoog niveau marathons geschaatst, en wil op deze manier weer iets terug doen voor de schaats- en skeelersport. Ik zit sinds drie jaar in het bestuur van de club. Tijdens de Ronde van SWF kunnen mensen kiezen uit een skeelertocht van 23 of 34 kilometer. Er zit

PAUL CLEMENT

geen wedstrijdelement in, het is puur een toertocht die begint om 13.00 uur, met start en finish is op het Schuttersveld. Op iedere hoek hebben we verkeersregelaars zodat we de veiligheid van de deelnemers goed kunnen waarborgen. De tocht belooft een mooie uitdaging te worden. Zo voert deze dwars door Boazum over klinkers en een superlang stuk langs de Zwette. Voor ons is de tocht geslaagd als het weer goed meespeelt en er een enthousiaste groep meedoet. En vanzelfsprekend hopen we dat er geen ongelukken gebeuren. Het is de start van het zomerseizoen en we roepen iedereen op om de deelnemers aan te moedigen. Het samen-doen, iedereen erbij betrekken, dat is waar we het allereerst voor doen."

Inschrijven voor de skeeler-toertocht kan ter plekke of via www.schaatsen.nl of door een mailtje te sturen naar rondevanswf@ijsster.nl.

GRATIS KLEDING OPHALEN

"Stichting De Kledingbus bestaat sinds 2016", vertelt voorzitter Jan Ankersmit.

JELLE JOHAN (JAN) HOOMANS

"De Kledingbus voldoet aan een behoefte"

"De stichting is ontstaan uit de katholieke kerk. Kees van Kordelaar, diaconaal opbouwwerker, ging in gesprek met Ventura Systems in Bolsward, zij schonk een tweedehands bus aan de stichting. Onze vrijwilligers richtten die helemaal in, nadat alle stoelen eruit waren gehaald. Er kwamen kledingrekken voor in de plaats en een koffietafel waaraan mensen elkaar kunnen ontmoeten. Alle kleding in de bus kunnen mensen gratis ophalen. Voor de inbreng van kleding geldt dat het schoon, heel en netjes is. We staan iedere week in Sneek, Bolsward, Workum

en Pingjum. Iedere twee weken zijn we in Wommels, Easterein, IJlst en Scharnegoutum. We staan daar dan twee uren in de ochtend of in de middag. Voorheen waren we vijf dagen per week met de bus op pad, maar vanwege de hoge benzinekosten hebben we dat naar vier dagen teruggebracht. We rijden met veel vrijwilligers en de animo is groot om mee te helpen."

SOCIALE FUNCTIE

De bus is nodig aan vervanging toe, volgens Jan Ankersmit. De bus heeft veel onderhoud nodig en dat kan de stichting

niet alleen ophoesten. "We moeten het als Kledingbus echt van sponsoren hebben. Van Ventura zelf krijgen we ieder jaar wel een vaste gift, maar dat is niet toereikend. We zijn dan ook erg blij met het initiatief om een gedeelte van het inschrijfgeld van De Ronde van SWF te schenken aan onze stichting. Op 2 april staat de bus de hele dag op het Schuttersveld, dus mensen kunnen even een kijkje bij ons nemen. De bus voldoet aan een behoefte en het sociale eraan heeft ook echt een functie!"

CIRCUS DISCO

ZATERDAG 22 APRIL 2022

19:00 - 21:00 UUR

ENTREE: € 5,-

SUIKERSPIN, POPCORN
OF PUNTZAKJE PATAT € 1,-

DOE MEE & MAAK KANS
OP TE GEKKE PRIJZEN

Burg. De Hooppark 4
8605 CR Sneek
T 0515-413218

www.optisport.nl/rak

Nieuw: HATHA YOGA

HATHA YOGA is de oudste vorm van fysieke yoga. In deze les werk je aan lenigheid en kracht, aan je bindweefsel en je gewrichten, aan de biochemie in je lichaam, aan je longweefsel, je organen, de toestand van je bloedvaten en je zenuwen. Houdingen zijn er op gericht evenwicht en balans te brengen in kracht en souplesse en ook de biochemie in je lichaam op te wekken en in balans te brengen.

INTERESSE? PROBEER HET EENS UIT!

WOENSDAG OM 10:15 UUR // DONDERDAG OM 19:00 UUR

Meer info?
optisport.nl/healthclubsneek

Burgemeester de Hooppark 5
8605 CR Sneek
Telefoon: 0515 460 891
optisport.nl/healthclubsneek

ALLES VOOR JOUW FIETSAVONTUUR

Vrijdag 7 april **Zaterdag 8 april**
09.00 - 18.00 uur **09.00 - 17.00 uur**
Kom naar onze feestelijke opening

✓
Je kunt bij ons terecht voor
elke sportief fietsavontuur.

✓
Van mountainbikes,
racefietsen tot sportieve
e-bikes en kinderfietsen.

✓
Onderhoud op maat voor
alle merken racefietsen
en mountainbikes.

**HAICO BOUMA FIETSEN
WORDT
CUBE STORE FRIESLAND
OUDEHASKE**

Om u de komende jaren service, kwaliteit en garantie te kunnen blijven bieden, zijn wij een samenwerkingsverband aangegaan met onze grootste leverancier CUBE. Vanaf 7 april gaan wij CUBE Store Friesland heten. Ons pand ondergaat een metamorfose maar u kunt rekenen op hetzelfde team met hetzelfde enthousiasme. We zien u graag in onze winkel.

K.V. DE WATERPOORT
VIERT 50-JARIG JUBILEUM

“Korfbal heeft gewoon wat méér”

Ze waren van plan een heel jaar lang activiteiten voor leden en oud-leden te organiseren, maar corona gooide roet in het eten. Twee jaar na datum viert korfbalvereniging De Waterpoort in Sneek op 15 april alsnog haar 50-jarig jubileum. Alle reden eens in de historie van de club te duiken.

Jeugdtoernooi
in Oldeberkooi
in mei 1997

In de korfbalkantine op het Schuttersveld zijn oud-bestuursleden Job Benedictus, Taapke de Heij en zittende bestuursleden Harco Zwaan en Hessel Dijkstra aangeschoven. Op tafel een grote doos vol archiefspullen die Taapke jarenlang op zolder bewaard heeft.

KNOLLENVELD

Job Benedictus korfbalde in zijn jonge jaren in Oostermeer. “Waarom wordt hier niet gekorfbald?”, vroeg hij zich af toen hij naar Sneek verhuisde. In overleg met de voorzitter van de afdeling Friesland bracht hij een groepje mensen bij elkaar. Dit resulteerde in de oprichtingsvergadering van 26 oktober 1971. “We zijn direct op het Kaatsland begonnen; dat was geen officieel sportveld”, vertelt hij. “Het was een knollenveld”, legt Taapke de Heij uit. “Maar er liggen wel mooie herinneringen. Na de wedstrijd kwam je met drek en klei aan de schoenen terug in de kleedkamer.”

KOUKLEUMEN IN HET MIDDENVAK

In eerste instantie beschikte de club niet over een eigen kantine. Later werd een van de lokalen van de voormalige Lemmerwegeschool door leden omgebouwd tot een kantine, die de naam ‘Praatvak’ kreeg. Een verwijzing naar het feit dat korfbal in vakken wordt gespeeld. Vroeger werd veldkorfbal in drie vakken gespeeld; tegenwoordig - net zoals in de zaal - in twee. “Ik heb begin jaren negentig nog in drie vakken gespeeld”, herinnert Hessel Dijkstra zich. “In het middenvak was het altijd koukleumen.” Taapke vond het juist prachtig om via het middenvak de bal van het verdedigingsvak naar het aanvalsvak te brengen. “Maar het korfbalspel is wel aantrekkelijker geworden, toen het teruggebracht werd naar twee vakken.”

Vier jaar lang werd gebruik gemaakt van een veld van Blackboys voordat de club in 2006 terecht kon op het Schuttersveld. “Best spannend”, weet Taapke. “Je wist wat je achterliet, maar niet wat zou komen. Er waren geen toezeggingen gedaan; er was niets beloofd.” Hessel: “Dat we hier in 2006 het veld hebben geopend, heeft de vereniging goed gedaan. In die tijd hadden we vijf seniorenteams. Toen deed k.v. De Lege Geaën een stap terug en stapten wel zestien mensen over naar De Waterpoort.” Job weet nog goed, dat in die tijd ook een veteranenteam is ontstaan. Daarin zaten ook mensen zonder korfbalervaring. Lachend: “Tijdens een wedstrijd in Marknesse verdedigde één van onze heren een dame; die kreeg toen een strafworp tegen. Dat mag wel bij ons in de training, maar niet in een wedstrijd, heb ik toen uitgelegd.”

SAAMHORIGHEID BINNEN EN BUITEN HET VELD

Korfbal is een gemengde sport en dat doet iets met de sfeer. Hessel: “Korfbal heeft gewoon wat méér. Typerend voor korfbal is de saamhorigheid binnen en buiten het veld.” Taapke over haar twee korfballende zoons: “Als ze op stap gingen, was dat altijd met meisjes en jongens. Ze fietsten samen heen en terug, niemand werd alleen gelaten.” Harco Zwaan ziet ook dat de sfeer onder ouders goed is. “We zitten allemaal in het bestuur vanwege de kinderen. Het is prachtig om je eigen kinderen te zien korfballen en in te zetten op aangroei van onderop. We hebben vier E-teams, echt een boost van jeugd. Ook kinderen van vroegere korfballers komen nu korfballen.”

CLUBKAS SPEKKEN

Legendarisch waren de vele acties die plaatsvonden om de clubkas te spekken. Bollen pellen in de voormalige ambachtsschool, koekacties, kerstbrodenverkoop, kerstpakketten inpakken voor Poiesz, de Grote Clubactie en - hoe toepasselijk - de verkoop van een puzzel van de Waterpoort, georganiseerd door de afdeling Sport van de gemeente Sneek. Job: “Wij kregen de Lemmerwegewijken toebedeeld. Het was vlak voor Sinterklaas. We begonnen met 450, maar hebben uiteindelijk een paar duizend van die dingen verkocht.”

MIJLPAAL

Corona haalde een streep door de jubileumactiviteiten in 2021. Harco: “Maar vijftig jaar is wel een mijlpaal. Dus toen we bezig waren vanwege ons nieuwe veld, hebben we gezegd: we prikken nu een datum.” Jeugd van de club droeg het jubileumshirt dat alle leden vorig jaar kregen bij de opening van het nieuwe veld door de wethouder op 15 februari.

Wat de viering van het jubileum op 15 april aanstaande betreft: leden en oud-leden kunnen zich alvast verheugen op een mixtoernooi, borrel, buffet en een toepasselijke seventiesparty.

Van links naar rechts
Taapke de Heij, Hessel
Dijkstra en Job de Vlas.
Op de foto ontbreekt
Harco Zwaan.

EEN RONDJE LANGS DE VELDEN...

De apotheose van het voetbalseizoen nadert!

Scharnegoutum '70 is hier trefzeker tegen SVM, maar moet zich nog wel uit de gevarenzone voetballen.

De voetbalcompetities in de regio GrootSneek zijn in de beslissende fase beland. De strijd om kampioenschappen, handhaving, maar ook tegen degradatie barst los. En wie gaat de nacompetitie in? Op de achtergrond wijzigt al enkele jaren het voetballandschap. Het traditionele zaterdag- en zondagvoetbal staat onder druk met een verschuiving richting de zaterdag. Daarom heeft de KNVB besloten om dit en volgend seizoen een versterkte promotie-/degradatieregeling toe te passen om de zogenaamde voetbalpiramide te herstellen. In onze regio gaan dit seizoen vooral de zaterdagclubs uit de eerste, tweede en derde klasse dat merken.

Een plek bij de eerste acht is nodig voor handhaving en dat betekent dat clubs extra alert moeten zijn om niet in de problemen te raken. Tijd dus voor een rondje langs de velden, want hoe staat het er eigenlijk voor? We namen poolshoogte en beginnen bij het zaterdagvoetbal.

EERSTE KLASSE

Voor aanvang van het seizoen had Arnoud Koster, trainer van **ONS Sneek**, eigenlijk nog geen idee hoe zijn team ervoor stond. Dat heeft hij inmiddels wel. De ONS'ers strijden mee om het kampioenschap in de eerste klasse F. Daarnaast wordt er ook al gebouwd aan de selectie voor het volgend seizoen en dat zou zomaar weer een terugkeer in de hoofdklasse, nu vierde divisie, kunnen zijn. Het Zuiderportpark kan een spannende eindstrijd tegemoet zien.

TWEDE KLASSE

Sneek Wit Zwart draait alweer enkele seizoenen mee op zaterdag. Startend vanuit de vijfde klasse wordt de opmars nu gestuit in de tweede klasse. De middenmoot is groot in deze klasse en de verschillen zijn klein. Van

de Sneider formatie mag worden verwacht dat ze genoeg punten halen voor handhaving. Voor volgend seizoen zijn inmiddels al enkele versterkingen aangetrokken.

DERDE KLASSE

Waterpoort Boys keerde via de nacompetitie terug in de derde klasse en ging daarin voortvarend van start. De geelhemden uit Sneek bemoeiden zich zelfs even met de koppositie. Na de winterstop gaat het

allemaal moeizamer. Vooral personele problemen liggen daaraan ten grondslag. Maar zorgen over de positie op de ranglijst zijn er in Sneek niet. Komt de machine weer op gang, dan is zelfs de nacompetitie voor promotie weer een reële optie.

Heeg en **Nijland** hebben zich solide naar de middenmoot gevoetbald, maar van vrijuit voetballen is nog geen sprake. Daarvoor staan beide clubs net te dicht bij de scheids-

lijn tussen handhaving of nacompetitie. Nijland keerde terug uit de tweede klasse en had een lastige voorbereiding op het nieuwe seizoen. Maar eenmaal in de competitie kwam de selectie van trainer Martin de Jong op gang. Voor De Jong is het zijn laatste seizoen bij Nijland. Hij wordt opgevolgd door Pier Beekma die overkomt van vv. Ouwe Syl.

Heeg-trainer Lykle Bleekveld tekende wél bij en dat alweer voor zijn vierde seizoen bij de Hegemers, die momenteel keurig rond plaats zes staan. Daarmee draaien ze in Heeg een prima seizoen in de derde klasse. Dit in tegenstelling tot vorig jaar toen de Hegemers de nacompetitie maar net wisten te ontlopen. Nog de nodige puntjes pakken en het abonnement op de derde klasse kan weer worden verlengd

Zorgen zijn er wel bij **vv. Scharnegoutum '70**, dat alle zeilen moet bijzetten om aan te klampen en om uit de gevarenzone te geraken. In Scharnegoutum vinden ze de derde klasse een prima niveau, passend bij de ambities van de club. De vereniging dijt behoorlijk uit en dat merken ze op het krappe sportpark De Kromme Tille. Vorig

FOTO BOVEN: Met vallen en opstaan, maar tegen HODO pakte LSC 1890 de tweede periode.

FOTO LINKS: Spelerskrapte bij TOP'63 noodzaakt trainer Arjen Hoekstra (rechts in gele shirt van TOP'63) zelf weer mee te doen.

seizoen kenden de Scharnegoutumers een stevige eindsprint die een zevende plek opleverde. Daar zouden ze in Scharnegoutum opnieuw voor willen tekenen, maar dan moet die sprint nu wel beginnen te komen, anders lijkt nacompetitie het hoogst haalbare.

VIERDE KLASSE

Afgelopen seizoen kon **IJVC** uit IJlst met een kampioenschap eindelijk het juk van die vermaledijde vijfde klasse van zich afwerpen. En terug in de vierde klasse manifesteren de IJlsters zich prima. In de eerste periode eindigde het team al op een keurige vierde plek. De selectie van interim-trainer Loet Boot mag in staat worden geacht de subtop vast te kunnen houden.

'Zwaar', zo kan het seizoen van **TOP'63** in één kort woord worden samengevat. Trainer Arjen Hoekstra beschikt over een smalle selectie en dan moet iedereen wel een beetje fit blijven om mee te kunnen in de vierde klasse. Helaas is dat niet het geval. Het hele seizoen zijn er al blessures en daar komen nu ook de schorsingen bij. Toch is de

situatie nog niet uitzichtloos. De Top en Twelsters hoeven maar één team boven zich te houden om rechtstreekse degradatie te ontlopen en dat kan nog altijd.

VIJFDE KLASSE

HJSC moest afgelopen seizoen in het jubileumjaar alweer afscheid nemen van de vierde klasse. Eén niveau daaronder lijkt de derde plek het hoogst haalbare voor de nu 76-jarige dorpsclub uit Jutrijp-Hommerts. Een plek die normaal gesproken nacompetitie gaat opleveren. HJSC heeft er de selectie voor om daarin mooie dingen te laten zien. Bij HJSC zijn ze dus, als het wat meezit, nog niet klaar met dit seizoen.

Dat lijkt wel aan de orde bij **vv. Woudsend** dat opnieuw de weg omhoog niet heeft weten te vinden in de vijfde klasse. Daarvoor scoort de ploeg te weinig. Afgelopen seizoen werd het tweede elftal nog kampioen en de samenwerking bij de jeugd met De Wâlde verloopt prima. We blijven daarom de hoop houden voor de Woudsenders dat die weg omhoog er een keer komt.

ZONDAGCOMPETITIE

Tweedeklasser **LSC 1890** is opnieuw in de race voor promotie. Vorig seizoen waren de Snekers daar al heel dichtbij, maar strandde het team in de nacompetitie. Dit seizoen lijkt dus een herhaling te worden van een jaar eerder, hopelijk nu wél met succes. Er zijn wel meer kapers op de kust. LSC 1890 zal dan eerst moeten afrekenen met Oldeholtpe, EMMS, Dalen en Emmeloord. Een periodetitel hebben de Snekers al binnen.

In de vierde klasse B staat **Black Boys** op de negende plaats en aan het eind van de rit betekent dat nacompetitie. Black Boys heeft dus nog een aantal overwinningen nodig om in deze klasse te blijven. Voordeel voor de Snekers is dat zij met Achmed Yousif een veel scorende spits in huis hebben. Daarmee kan het verschil worden gemaakt om nog een aantal plekken te stijgen.

Blauwhuis doet volop mee om de titelstrijd in de vijfde klasse A. Dat wordt dus spannend de komende weken, want wie heeft de langste adem? Momenteel heeft Langezwaag de beste papieren. Blauwhuis maakte tot dusver de meeste goals in deze competitie en heeft met Arjan de Jong en Hidzer Bogaard twee spelers in huis die gemakkelijk het net weten te vinden. Kan dat straks de doorslag geven?

COLUMN

OTTO VISSER ACCOUNTANT

Niet elke ZZP'er is een winnaar

Nederland kent op dit moment 1,2 miljoen ZZP'ers. Dat betekent dat één op de tien werkenden heeft gekozen voor een zelfstandige koers. De euforie over het ondernemerschap is groot. Soms krijg je de indruk dat je een sukkel bent als je als loonslaaf door het leven gaat. Hier verzet ik mij ernstig tegen. Het is tijd voor een toets op realiteit.

Een ZZP'er verdient meer geld. In principe klopt dat, maar vergeet niet dat die geldstroom onzeker is. Je kunt ook zomaar geen werk hebben en dan komt er geen cent binnen. Een ZZP'er heeft vrijheid. Dat is ook waar. In die zin, dat je geen baas hebt. Maar je hebt wel opdrachtgevers die aan ZZP'ers niet zelden hogere eisen stellen dan aan hun eigen medewerkers.

En er zijn meer kanttekeningen te maken bij het ideaalbeeld van het ZZP-bestaan. Probeer maar eens een hypotheek te krijgen op basis van een niet gegarandeerd inkomen. Bedenk dat je zelf moet regelen, dat je verzekerd bent tegen ziekte en arbeidsongeschiktheid. En dat je voldoende pensioen opbouwt. Niemand anders doet dat voor je. Vergeet niet een buffer aan te leggen voor die ene keer dat een grote klant niet betaalt. Het overkomt elke ondernemer een keer!

En toets voordat je het ondernemersavontuur aangaat heel goed wat je omgeving van je plant. Niet alleen jij, maar ook de mensen om je heen, moeten bestand zijn tegen de onzekerheid die per definitie samenhangt met een zelfstandig bestaan. Enige stressbestendigheid is een voorwaarde.

Beschouw je al deze dreigingen als uitdagingen en kun je leven met de risico's, dan ben je waarschijnlijk uit het goede hout gesneden om ondernemer te worden. En dan is het een prachtig bestaan, met inderdaad veel vrijheid en een goede kans op een mooi inkomen.

WIJ MAKEN GRAAG KENNIS MET U!

Bel Otto Visser op 0515 740 810.

De koffie staat altijd klaar!

OttoVisserAccountants

Het is zover, de verkoop is gestart!

Is het jouw wens om direct aan het water te wonen? Dan ben je hier aan het juiste adres! Op Het Perk in Sneek worden 24 waterwoningen gerealiseerd, direct aan het open vaarwater (staande mastroute).

Ben je geïnteresseerd in een waterwoning? Schrijf je in via www.hetperk.nl of bel Makelaardij Sneek 0515-431543. De complete verkoopinformatie is te downloaden via de website.

www.hetperk.nl

Vrijdagmiddag inloopuur

Heb je vragen of wil je advies van onze makelaar? Kom gerust langs tijdens het inloopuur op ons kantoor, iedere vrijdagmiddag tussen 16:00 en 17:00 uur.

 Makelaardij Sneek | Oud Kerkhof 4 | 8601 EE Sneek

Uw verhuizing in vertrouwde handen!

HOEKSTRA

hoekstrasneek.nl/verhuizingen

ERKENDE VERHUIZERS

ZONDAG 4 JUNI 2023 ALWEER DE ACHTSTE EDITIE Eerste voorbereidingen van 4 Mijl Sneek van start

De inschrijvingen van de 4 Mijl van Sneek zijn geopend en de eerste fanatiekelingen bouwen hun training al langzaam op voor hét hardloopevenement van het jaar. Na drie jaar zonder loop wordt er dit jaar dan ook groot uitgepakt om het evenement zo bijzonder mogelijk te maken. Op 4 juni 2023 worden de straten van de waterstad gevuld met een feestelijke sfeer en mogen hardlopers van alle leeftijden en niveaus laten zien wat ze in zich hebben.

Meine de Vlucht doet dit jaar voor de tweede keer mee aan de loop en is al bezig om zich zo goed mogelijk voor te bereiden. "Het is een evenement waar veel Snekers naartoe gaan", blikt hij terug op de 4 Mijl 2019. "Zeker als je de Marktstraat op komt lopen, voelt het net alsof je de Fietselfstedentocht uitgereden hebt. Het is superleuk dat er dan zoveel mensen voor je staan te juichen. Op de momenten dat ik onderweg vrienden en familie tegenkwam, zette ik nog een tandje bij. Dat motiveert op zo'n moment echt."

“Als je de Marktstraat op komt lopen, voelt het net alsof je de Fietselfstedentocht uitgereden hebt”

GOEDE VOORBEREIDING

Ondanks dat Meine erg sportief is, concludeert hij dat een goede voorbereiding al het halve werk is. "De afstand is te behappen, maar ik kan me nog goed herinneren dat dit mijn eerste hardlopedstrijd van deze lengte was. Tijdens de eerste ronde heb ik alles gegeven en toen ik door de finish kwam, dacht ik dat ik klaar was. Ik vond dat ik nog best een mooie tijd had neergezet; pas daarna hoorde ik dat ik nog een ronde moest", geeft hij lachend toe. "Destijds ben ik zelf te fanatiek van start gegaan met de voorbereiding. Ik hoopte dat als ik overal hardlopend naartoe zou gaan, ik binnen een paar weken in vorm zou zijn. Na een week had ik twee dikke knieën vanwege overbelasting, waar ik maandenlang last van heb gehad."

HARDLOOPTRAJECT

Om ervoor te zorgen dat zijn pupillen van sportschool BMF beter voorbereid aan de start verschijnen, is Meine samen met professioneel hardloper Geart Jorritsma een traject gestart waarbij ze mensen op weg helpen richting de loop. In een periode van negen weken proberen ze de deelnemers zo goed mogelijk in vorm te laten komen. "Dit is niet alleen voor mensen met weinig hardloperervaring of mensen die het al een tijdje niet meer doen, maar ook mensen die structureel hardlopen kunnen bij ons terecht om samen met een professional naar hun looptechniek te gaan kijken."

Meine traint dit jaar niet voor het neerzetten van een snellere tijd. Blessurevrij rondkomen staat hoger in het vaandel. "Ik vind het belangrijk dat iedereen goed beslagen te ijs komt en dat we met zijn allen de finish halen. Ik richt me dit jaar iets meer op het collectief."

ACHTSTE EDITIE

Ook deze achtste editie van de 4 Mijl is uiteraard geschikt voor zowel fanatieke recreanten als professionele hardlopers en zoals altijd staat een feestelijke sfeer weer boven alles. Naast de standaard afstand van 6,4 kilometer wordt er voor de jongere deelnemers een verkortere kidsrun georganiseerd. Met afstanden speciaal ingericht voor verschillende leeftijden kunnen ook kinderen meegenieten van deze dag. "Mijn dochter had destijds nog nooit meegedaan met zoiets als dit, maar ze vond het fantastisch", besluit Meine.

INSCHRIJVEN VOOR AFSTANDEN

De 4 Mijl van Sneek is een hardlopedstrijd over vier Engelse mijl door de historische binnenstad van Sneek, waarbij je twee keer door de Waterpoort loopt. Het is een relatief jong evenement, maar heeft zich nu al een vaste plek verworven op de activiteitenkalender van de bruisende stad Sneek.

Wil je ook meedoen aan de 4 Mijl van Sneek op zondag 4 juni 2023? Schrijf je dan nu in via het aanmeldformulier op www.GrootSneek.nl.

OVERZICHT AFSTANDEN:

4 MIJL LOOP, BUSINESS RUN, VERENIGINGENLOOP EN SCHOLIERENLOOP

Afstand: 6,437 kilometer.

KIDSRUN 5 T/M 7 JAAR
Afstand: 840 meter.

KIDSRUN 8 T/M 10 JAAR
Afstand: 980 meter.

KIDSRUN 11 T/M 12 JAAR
Afstand: 1.500 meter.

Of scan de QR-code om je direct in te schrijven!

Scandinavische woonwinkel.nl

Maak kennis met Mr. Wattson.

Een uniek handgemaakte lamp van Essenhout en aluminium. Het leuke aan Mr. Wattson is dat hij niet van stilstaan houdt maar soepel in de gewrichten is. Of u nu een boek leest of aan het werk bent aan uw bureau, Mr Wattson zal u nooit in de steek laten. Mr. Wattson is er in verschillende kleuren en formaten.

Bezoek de website of een van onze showrooms voor meer unieke meubelen en accessoires.

Sneek: Oosterdijk 70 - Leek: Tolberterstraat 21
www.scandinavischewoonwinkel.nl - Tel. 0594-512 607

10% korting
op gordijnen van de Inspire- en de Aanhuis-collectie

Gordijnen zijn echte sfeermakers! Ga lekker het voorjaar in met nieuwe gordijnen, voor jouw perfecte lenteinterieur. In april krijg je van Aanhuis.nl 10% korting op gordijnen van de Inspire- en de Aanhuis-collectie. En of je nou kiest voor gezellige natureltinten of echte statement kleuren, geen zorgen, wij hebben ze!

WONINGINRICHTING-AANHUIS.NL SNEEK
Prins Hendrikkade 53, Sneek
Telefoon: 0515-413775
Email: sneek@woninginrichting-aanhuis.nl

vloeren	stalen deuren
raamdecoratie	woonstijlen
gordijnen	traprenovatie
interieuradvies	vloerverwarming
kasten op maat	behang/schilderwerk

Je eerste huis kopen onmogelijk? Wij kijken wat wél kan!

Ben jij starter op de woningmarkt? Wij bekijken graag samen met jou de mogelijkheden voor een hypotheek. Wij berekenen niet alleen jouw maximale hypotheek, ook krijg je persoonlijk advies. Altijd afgestemd op jouw wensen en situatie.

- ✓ Afspraak binnen 24 uur ingepland
- ✓ 1e gesprek altijd gratis
- ✓ Een echt gesprek aan tafel! En heb je tussentijds vragen? Loop gewoon even binnen!

Nieuwsgierig? Kom bij ons langs of maak een afspraak met Jacob of Timothy! →

Starter!
Wij zetten graag met jou je eerste stap op de woningmarkt

Singel 48 | 8601 AK Sneek
0515 - 726 245 | sneek@vancampendijkstra.nl
www.vancampendijkstra.nl
regiobanksneek

Scan de QR-code

OVER WONEN, SCHOONHEID EN MODE

lifestyle

Krijg jij ook zo'n zin in een vlegje voorjaar? Lees mee!

Liflotte

Oog voor detail én oog voor de mens

Fons en Petra Post en hun woonadviesbedrijf

Maak van je tuin een droomtuin!

Kingma Buitenleven

Kijkje in de keuken van...

Familie Wielsma uit Bolsward

FONS EN PETRA POST EN HUN WOONADVIESBEDRIJF:

Oog voor detail én oog voor de mens

In het knusse Elfstedenstadje IJlst vind je aan het Frisiablein woon- en projectadviesbedrijf Post. Foppe Post startte het woonadviesbedrijf in 1982 als eenmanszaak. Sinds 1996 runt zijn zoon Fons Post het bedrijf, samen met zijn vrouw Petra en is Post Woonadvies & Realisatie bv uitgegroeid tot een prachtige en professionele onderneming, waar elke dag met hart voor de zaak aan sfeervolle interieurs wordt gewerkt. Afgelopen jaar vierde dit familiebedrijf hun veertigjarig bestaan.

VERTROUWEN ALS UITGANGSPUNT

Klanten blij maken met een prachtig interieur, voor Fons en Petra Post bestaat er bijna niets mooiers. "Wanneer je van je klant het vertrouwen krijgt, kun je samen geweldige dingen creëren", meent Fons Post. "Soms zijn klanten bang dat ze na een paar jaar uitgekeken zijn op het nieuwe ontwerp en dus willen ze liever alles gebroken wit: muren, gordijnen en het liefst met een bank in neutrale kleur. Met als resultaat een groot gebrek aan sfeer. Dan is het onze taak om die klant zover te krijgen om toch de sprong te wagen. Want onze ervaring leert dat ze ontzettend blij zijn met hun nieuwe interieur omdat ze het zelf nooit zo hadden kunnen doen. Dat blijft nog steeds geweldig om te horen."

INTERIEUR- EN PROJECTADVIES

Post geeft interieuradvies en ondersteuning aan particuliere en zakelijke klanten die op zoek zijn naar een nieuwe vloer,

nieuwe gordijnen en/of raambekleding. Geheel aangepast op de smaak van de klant. "Maar ook wanneer de klant al allerlei plannen of wensen heeft, bijvoorbeeld door de hulp van een binnenhuis-architect of een interieurstylist, kunnen wij het plan compleet maken. Klanten kunnen hier in de showroom producten uitzoeken die wij op maat bestellen en leveren en monteren. Maar we komen ook graag bij de mensen thuis om ze daar te adviseren, en dat gaat verder dan alleen datgene wat mooi is", legt Petra uit.

Naast het mooie plaatje houdt Post namelijk ook veel rekening met de techniek en de uitvoering. Fons: "Klanten kopen gemiddeld één keer in de tien of twintig jaar een nieuwe vloer of raambekleding. Logisch dus dat ze niet altijd op de hoogte zijn van de vele technieken en toepassingen die er zijn. Dus is het aan ons om ze hierin te adviseren. Want een lichte gietvloer is leuk, maar niet als jij een zwarte labrador hebt die flink verhaart.

Dan is het fijn om van tevoren te weten dat je veel zult moeten stofwissen."

IEDEREEN IN ZIJN KRACHT

De aandacht die Fons en Petra voor hun klanten hebben, hebben ze ook voor hun

personeel en de mensen waarmee ze werken. "Als je zelf gewaardeerd wordt, dan straal je dat ook uit naar je klant", zo vindt Petra. "En dus heerst er bij Post een echt teamgevoel waarbij iedereen zoveel mogelijk in zijn kracht staat. Er is bij ons veel vrijheid om je te specialiseren, om datgene te doen waar je goed in bent. Dat vinden wij erg belangrijk, want daardoor heb je meer plezier in je werk. En omdat de ontwikkelingen in ons vak zo snel gaan, krijgen onze medewerkers ook de ruimte om zelf trainingen uit te zoeken en te volgen. Zo heeft de ene medewerker veel affiniteit met de technische achtergrond van producten en de ander meer het creatieve. In onze branche spelen elektriciteit en verbinding een steeds grotere rol door de vele slimme apparaten die op de markt komen en dus is het voor het team, en ook voor ons, een prachtige aanvulling om zich daar verder in te ontwikkelen."

ZONDER TEAM GEEN BEDRIJF

Het team van Post bestaat uit zes personeelsleden; daarnaast werken ze nauw samen met drie zelfstandige vakmensen en periodiek met stagiaires. Respect voor elkaar en er voor elkaar zijn staat hoog in het vaandel. Fons: "We runnen met elkaar dit bedrijf, waarin iedereen zijn eigen verantwoordelijkheid heeft. Eén medewerker helpt parttime mee aan het interieuronderhoud en twee dames zijn fulltime interieuradviseur. We vinden het belangrijk om een hecht team te zijn. De deur staat hier dan ook altijd open, want we moeten het samen doen. Bovendien moet het zo zijn dat je ook wat voor elkaar overhebt. Bijvoorbeeld als iemand het erg druk heeft. Op dat soort momenten moet je er wel voor elkaar zijn en verdelen we de boel."

Fons en Petra Post hebben niet alleen oog voor detail, wat woonadvies betreft,

ze hebben ook oog voor de mensen in hun bedrijf. Elke dag start het team gezamenlijk aan tafel en bespreken ze wat er bij wie speelt. Daarnaast komen ze één keer in het kwartaal samen met de buitendienst. Petra: "Op die dag

spreken we om half zes af en regelen we wat lekkers te eten. Tijdens deze avond mag iedereen een onderwerp inbrengen waarbij we samen kijken waar we dingen kunnen verbeteren. Met als doel dat je elkaar goed begrijpt en dat je gehoord en

Hoe het began

Fons' vader Foppe Post begon het bedrijf in 1982 als eenmanszaak, nadat hij door de economische crisis zijn baan als stoffeerder bij Brenninkmeijer verloor. Foppe huurde een pandje van de gemeente en begon daar zijn werkplaats. Binnen korte tijd breidde hij het bedrijf verder uit met de verkoop van tapijten, waarbij hij graag het liefst alles zelf regelde. Als jonge jongen hielp Fons zijn vader regelmatig met allerlei klusjes en zo rolde hij de interieurbranche binnen. Na een baan als vertegenwoordiger in meubelen stapte hij in 1990 als medevenoot bij het bedrijf van zijn vader in. Petra zei haar baan in de zorg in 1991 op en met zijn drieën bouwden ze verder aan het bedrijf, waarna Fons en Petra het in 1996 volledig overnamen. Post maakte een flinke professionalisering door en liet een nieuw pand in IJlst bouwen. Sinds 2004 is Post aan het Frisiablein 2 gevestigd.

gezien wordt. Op die manier houden we het werken in balans en kunnen we het voor elkaar werkbaar houden. En als je enthousiast bent over je werk, dan voelt je klant dat ook."

VACATURE

"Wij zijn groeiende," besluit Fons Post, "en daarom zijn wij op zoek naar nieuwe vakmensen. We hebben momenteel een vacature." Dus lijkt het je leuk om lid te worden van team van Fons en Petra Post, kijk dan even op hun website www.postwoonadvies.nl. Wie weet en heb je binnenkort een leuke nieuwe uitdaging.

**STIHL DEMODAG
IN ONS NIEUWE PAND!**

ROBOTMAAIER
RMI 422
€ 1.099 € 999

HEGGENSCHAAR
HSA 50
Vanaf: € 169

BENZINEMAAIER
RM 248
€ 334 € 299

GRASTRIMMER
FSA 57
Vanaf: € 169

ACCUMAAIER
RMA 339C/443C
Vanaf: € 369

ZITMAAIER
RT 5097
€ 3.899 € 3.699

HOGEDRUKREINIGER
RE 90/110/RE 130+
Vanaf: € 169

**CASHBACK
TOT € 50 ***

* Bij aankoop van een 2e accu bovenop de aankoop van een complete set.

KINGMA BUITENLEVEN

**Maak van je tuin
een droomtuin!**

Samen met KINGMA BUITENLEVEN kun je van jouw eigen tuin een eigen vakantieadres maken. Maak vrijblijvend kennis met de eindeloze mogelijkheden op tuinhuisgebied.

**Spannende
combinatie**

De combinatie van aluminium met hout geeft een eigentijds gevoel aan de tuin. Modern, maar toch rustiek door de uitstraling en structuur van het hout. Helemaal passend bij de industriële trends van het moment. Zo creëer je met gemak binnen en buiten dezelfde sfeer.

Creëer jouw droomwerkplek

Door de recente coronapandemie is thuiswerken de trend van de laatste jaren. Wat zou het toch een uitkomst zijn om dat bureau uit de woonkamer weg te halen of al het papierwerk van de keukentafel. Creëer de werkplek die bij jou past. Niet in je huis, maar in je tuin!

**Een verlenging
van je woning**

Douglas hout blijft een echte eyecatcher in de tuin. Met zijn robuuste palen en warme houtkleur creëer je bij een aanbouwveranda een gevoel van binnen en buiten zijn. Ook trendy kleuren zijn een optie. TIP: het toepassen van een lichtstraat op het dak van je veranda.

**Metalen
tuintenberging**

Een metalen tuintenberging is stevig, sterk en duurzaam en je hebt er jarenlang profijt van. Ideaal bij een vakantieverblijf of op de camping. Je hoeft niet meer te schilderen waardoor je volop kunt genieten van je vrije tijd.

**Het hele jaar
buitenleven in eigen tuin**

Een trend in de tuin is het toepassen van een industriële steel look wand of een glazen schuifwand. Hierdoor kun je het hele jaar genieten van je eigen tuin.

**Wel eens
nagedacht
over een
houten
vlonder in
of om jouw
tuinthuis?**

Kom ook een langs in onze showtuin met meer dan 40 blokhutten! Ons vakkundig team staat voor je klaar. KingmaBuitenleven.nl = optimaal genieten in eigen tuin!

WÉÉR INSECTEN EN WARMTE
MET HORREN & ZONWERING

ZONWERING | HORREN | VLOEREN | GORDIJNEN | BEHANG | RAAMDECORATIE

COLORS @ HOME BERGSTRHA Kleine Palen 27 | 8601 AB Sneek
Tel. (0515) 43 99 24
www.bergstra.colorsathome.nl

BEAUTY CENTRE

BEAUTY CENTRE HAIR AFFAIR IS OP ZOEK NAAR EEN
ENTHOUSIASTE KAPSTER

Ben jij een enthousiaste kapster die een nieuwe uitdaging zoekt?
Dan ben jij de persoon met wie ik graag een kopje koffie wil drinken.
En gaan we samen kijken wat jouw mogelijkheden zijn bij ons in het team.

Kom gerust langs of stuur je CV en
motivatiebrief naar info@hairaffair.nl

VOOR UW COMPLETE UITERLIJKE VERZORGING

Kleinzand 5 - Sneek Tel.nr.: 0515 - 413352
Bekijk ook eens onze webshop en facebook voor meer product informatie.

Je krijgt meer voor elkaar met een Hoekstra aankoopmakelaar

- ✓ Als je slim wilt onderhandelen
- ✓ Als je een echte professional wilt inschakelen
- ✓ Als je advies wilt dat wat oplevert

Wij helpen je graag
met de aankoop
van jouw huis

Neem direct
contact op

Samen op zoek naar jouw droomwoning?

- ✉ sneek@makelaardijhoekstra.nl
- ☎ 0515 - 43 00 06
- 🌐 makelaardijhoekstra.nl

QASA.NL

KBC heeft alles in eigen huis, van A tot Z..

Doordat we alle expertise in huis hebben,
zijn wij in staat maatwerk te leveren op alle
denkbare projecten zoals;

- KEUKENS
- BADKAMERS
- WELLNESS
- VLOEREN
- RENOVATIE
- SCHUIFWANDENKASTEN

KBC SCHARNEGOUTUM
Zwettewei 100A Scharnegoutum, 0515-418208, info@kbckeukens.nl

KEUKENRENOVATIE OF OVERSPUITEN VAN JOUW KEUKEN

Oude keukens als nieuw?

Overweegt u een nieuwe keuken? Denk eens aan overspuiten, een minder dure optie, maar net zo effectief! Wanneer je je keuken vakkundig wenst te laten renoveren, dan ben je bij **KEUKENSPIJTERIJ FRIESLAND** aan het juiste adres. De bestaande keuken krijgt een nieuwe harde laklaag. Jouw keuken ziet er weer uit als nieuw en kan weer jaren mee. Hierbij wat voorbeelden om een impressie te krijgen van de mogelijkheden en het eindresultaat.

**"OVERSPUITEN IS
VEEL MINDER MILIEU
BELASTEND"**

Van donker hout naar modern wit

Bij deze keuken kunnen we weer spreken van een prachtige makeover. Doordat de donkere houtkleurige frontjes van de keuken zijn gespoten in een witte kleur ziet de keuken er direct heel anders uit. De keuken is in zijn geheel gespoten: onderkastjes, bovenkastjes en ook de losse vrijstaande hoge kast zijn meegenomen. Een totaalplaatje waar ze nog jaren van kunnen genieten.

"VOLLEDIG NAAR JOUW WENS"

Totale metamorfose

Bij dit project kunnen we echt spreken van een totale metamorfose. De keuken had frontjes, allemaal in een zware houtkleur. De fronten hebben we vakkundig verwijderd en overgespoten in een hele frisse lichte kleur en teruggeplaatst. Een totale nieuwe keuken!

**"OVERSPUITEN
IS VEEL
GOEDKOPER
DAN NIEUW"**

Van oubollig beuken naar modern crème

Deze beuken keuken was ook toe aan vernieuwing. De beuken frontjes zijn keurig overgespoten in een lichte kleur. De keuken ziet er fris uit en oogt groter en ruimer door het gebruik van lichte kleuren in een relatief volle ruimte met veel kastjes. Op deze manier kan een wat oudere keuken toch nog weer jaren mee. Spuiten van frontjes is daarvoor een perfecte oplossing.

Willem en Marije vinden het belangrijk om direct contact met de woonkamer te hebben. Daarom hebben ze ervoor gekozen het kookgedeelte en de spoelbak gericht naar de woonkamer te plaatsen.

BOVEN: De bijzondere soepschaal in de vorm van een kool komt uit Portugal. De kleur past perfect bij de kleur van de tegels en de kastenwand.

LINKS: Voor de familie was het erg belangrijk om veel lades in de keuken te hebben. Zo kun je goed bij de spullen die achterin staan. Naast een lade voor het servies is bijvoorbeeld ook de voorraadkast voorzien van lades.

*Altijd
gezond
en vers
eten door
de fresh
zone in de
koelkast*

Kijkje in de keuken van...

DE FAMILIE
WIELSMA
UIT BOLSWARD

In één van de schattige achterafstraatjes in het centrum van Bolsward vind je een karakteristieke woning die, anders dan de voorgevel misschien doet vermoeden, verrassend ruim is. Sinds juli 2022 heeft de familie Wielsma hun intrek in dit prachtige huis genomen. Willem Wielsma is geboren en getogen in Bolsward en toen hij Marije leerde kennen wist hij haar te overtuigen om van Amsterdam naar deze mooie Friese Elfstedenstad te verhuizen. Inmiddels wonen ze, samen met de kinderen Esmée, Emily en Semm, met veel plezier in hun nieuwe huis. In de entree prijkt een oude foto van het stadhuis van Bolsward, de foto dateert van omstreeks 1895.

Een jaar geleden, in maart 2022, viel hun oog op het pand in de kern van Bolsward en Willem en Marije waren meteen verkocht. Verlieft geworden op het huis konden ze meteen los met klussen, want er moest wel wat gebeuren om het naar hun eigen smaak in te richten en daardoor kon er ook een nieuwe indeling bedacht worden. Een nieuwe keuken was het sluitstuk van de verbouwing.

KOOKEILAND

Na verschillende keukenleveranciers bezocht te hebben kwamen Willem en Marije bij KBC Scharnegoutum terecht.

Willem: "KBC heeft de mooiste showroom en ook de stijl waar wij naar op zoek waren." "Daarnaast is de manier van helpen heel erg fijn", vult Marije aan. "Wij hadden al een idee in ons hoofd, maar voor kleuren en materialen wil je het toch graag in het echt zien om een goede vergelijking te maken. In het oorspronkelijke plan hadden wij een kookeiland in de lengte van de woning bedacht maar door de ideeën van Hans Veenstra – van KBC – hebben we uiteindelijk gekozen om het kookeiland in de breedte te plaatsen."

Hierdoor is er meer direct contact met de woonkamer; daarnaast is door het hoogteverschil in het huis de keuken nu de verbindende factor geworden door de keuken een klein stukje door te laten lopen op de trap en in de woonkamer. Marije: "Ik vond het een goed idee om de keuken te laten doorlopen, maar dan wel met een opening aan de zijde van de woonkamer zodat ik daar wat leukes neer kon zetten."

STOOMOVEN

De familie vindt het belangrijk om gezond te eten en heeft daardoor ook gekozen voor een grote inbouwkoelkast met fresh zone, waardoor groente en fruit langer vers blijven. Ze kozen ook voor een stoomoven waarin je gemakkelijk en gezond je eten kunt bereiden, en de vitamines goed behouden worden. Ook een Quooker moest er komen. "Dat is echt een luxe", vindt Marije.

*"Een
Quooker,
dat is echt
een luxe"*

De Quooker is echt een luxe. Gemakkelijk om snel een kop thee te pakken of een pan te vullen met kokend water zodat je snel een maaltijd op tafel hebt.

Een grote afzuigkap paste niet in het plaatje wat Willem en Marije voor ogen hadden, dus kozen zij voor een kookplaat met geïntegreerde afzuiginstallatie.

4mijlvan sneek

INDIVIDUEEL: 4 MIJL + KIDSRUN
TEAMS: SCHOLENLOOP + VERENIGINGSLOOP + BUSINESS RUN

DOE OOK MEE!

4 JUNI 2023 MARKTSTRAAT • SNEEK

12:30 UUR **START KIDSRUN 5 T/M 7 JAAR**
12:45 UUR **START KIDSRUN 8 T/M 10 JAAR**
13:00 UUR **START KIDSRUN 11 T/M 12 JAAR**
13:30 UUR **PRIJSUITREIKING KIDSRUN**
14:00 UUR **START 4 MIJL VAN SNEEK**
15:00 UUR **PRIJSUITREIKING 4 MIJL VAN SNEEK**

SCHRIJF JE NU IN
OP DE WEBSITE!

 groot sneek
meer dan nieuws

 textielstran
SPORT- EN BEDRIJFSKLEDING

 stichting
UIT IN SNEEK

 Gemeente
Súdwest-Fryslân

 UNIVÉ
VERZEKERINGEN
Daar plukt ú de vruchten van!

 SPORT
2000 SPORHUIS
A.P. VAN DER FEER

 voor spannend liveverhaal
TV HORROR
www.avondspreek.nl

WWW.YINGMEDIA.NL/4-MIJL-VAN-SNEEK

 STALLING
FRYSLAN
CAMPER | BOOT | CARAVAN

INDUSTRIETERREIN HOUKESLOOT
OP KNOOPPUNT A7 EN N354
SNEEK
 SNITS

VOOR CAMPER, CARAVAN & VOUWWAGEN
10.000 M2 | 250 PLAATSEN | BETONVLOER
ZONWEREND DAK | STEENMARTERVRIJ
WWW.STALLINGFRYSLAN.NL
INFO@STALLINGFRYSLAN.NL
06 - 38 65 66 58

WARMTE in het voorjaar

Sterk en sVeer beschikt over een stijlvolle combinatie van producten die een verhaal vertellen, bedacht door de makers. Het bij elkaar brengen van bijzondere spullen, woonaccessoires en lifestyleproducten zorgt voor de beleving. Hier zijn we trots op. We weten en ervaren dat mensen inmiddels naar ons toekomen om even de sfeer te proeven en blij te worden. Alles onder het motto: 'We verkopen niks wat je nodig hebt, maar je wordt er wel heel blij van'.

LEUKE TEKSTKAARTEN

Niet alleen voor de toerist maar zeker voor onze 'eigen' fans!

TEGELTJES

Heb jij stiekem ook zoveel liefde voor onze mooie waterpoortstad?

DE ENIGE ECHTE WATERPOORT SLEUTELHANGERS

Deze Sneeker gadget is gemaakt op een 3d printer van afbreekbaar materiaal. Je shopt ze in verschillende kleuren.

GRAPPIGE VAZEN

Wat zijn ze leuk he?
We hebben zin in mooi weer en lange avonden, zet jij bloemen in de visvazen of schenk jij er een lekkere sangria in uit?

Tijdens je shop tour door onze mooie stad even uitrusten? We hebben een breed assortiment aan banken en fauteuils, waaronder deze mooie nieuwe draaistoel!

“JE HEBT HET NIET NODIG, MAAR JE WORDT ER WEL HEEL BLIJ VAN”

Voor alle trends volg **Sterk en sVeer** op Instagram en Facebook.

ZIGGO

fashion & lifestyle

VRIJDAG & ZATERDAG
De eerste 25 klanten ontvangen een **VRIJKAART** voor De Bios Drachten

Volg onze socials!

VOOR AL ONZE FEESTACTIES!

Ziggo fashion en lifestyle viert haar 12,5 jarig jubileum

VRIJDAG 7 EN ZATERDAG 8 APRIL

VRIJDAGMIDDAG

- Min 12 uit Sneek staat met ijs bij ons in de winkel
- Gehele dag styliste aanwezig van G-maxx
- 16.00 uur 'Meet&Greet' met Gre van de serie "Urk", die vertelt over Wasparfum.nl

2 DAGEN LANG

Er worden grote prijzen verloot onder de klanten:

- Ilse Jacobsen jas // Complete kledingset van Byoung // Blouse van Emily van de Bergh // 2 spijkerbroeken van LTB jeans // Shawls van Henriette Steffensen // // Kledingstuk van 4 funky flavours // Kledingstuk van Freequent // Wasparfum // pakket van King Louie // complete outfit van gmaxx // zonnebril van Parafina

ZATERDAGMIDDAG

- Wouters Pizza uit Sneek staat voor de winkel en bakt verse pizza's voor onze klanten

LEUKE ACTIES

- Div. merken geven bij aankoop iets extra's
- Elke klant krijgt een cadeautje mee
- Pakketje van King Louie cadeau

FEESTACTIES!

- // Bij aankoop van Elbsand een shirt cadeau twv € 29,95
 - // Bij aankoop van Culture en Pulz een tas cadeau
 - // En tijdens het weekend worden er 2 tassen ven Legend verloot.
- En nog heel veel meer!!**

Wij vieren het jubileum in al onze 3 winkels!!

Grootzand 18 | 8601 AW Sneek | 0515-756397
www.ziggofashion.nl

JARI MODE VOOR DE MODERNE VROUW

Ook zo'n zin in het voorjaar?

We laten de donkere dagen achter ons en gaan volop voor het fleurige voorjaar. Wij houden van kleur en dat vind je volop in onze vrolijke collectie.

SPRING IS COMMING

Het voorjaar is onderweg, en onze voorjaarsjassen hangen volop in de winkel. Nog even en we kunnen weer lekker koffie drinken op het terras.

Desi en Akky laten alvast zien hoe dit er straks uit ziet.

KNALROSE

In de lente zien we alles weer door een rose bril. Tot die tijd doen we het met knalrose kleding en accessoires.

COMFORTABEL EN STIJLVOL

De kleurige en drukke dessins zijn voor ons géén brug te ver. Spring in het diepe en probeer eens iets anders. Springen is zeker mogelijk in deze broeken, want ze zitten even comfortabel als een joggingbroek.

Laat het mooie weer maar komen!

TIPS VAN EXPERTS

MENTAL HEALTH

MASSAGE
MAAKT JE
GEZONDER

Bij Elma den Heijer Massages, Hegedyk 2 Sneek, kan iedereen, van jong tot oud, terecht voor een geschikte massage (tenzij er sprake is van medische contra-indicaties).

Met twaalf jaar fulltime ervaring verzorgt Elma de massage op maat. Even lekker een wellness momentje met een ontspanningsmassage of pijnlijke spierknopen aanpakken met een triggerpointmassage. Sport je veel of hou je van een stevige massage, dan kies je voor de sportmassage. In de praktijk leidt dit vaak tot een combinatie, maatwerk dus. Ervaar het verschil tussen spanning en ontspanning tijdens mijn behandeling. Massage verbetert het immuunsysteem en vermindert stress doordat het cortisol niveau afneemt. Serotonine (humeur en slapen) wordt verhoogd en de doorbloeding wordt verbeterd. Kortom, massage maakt je gezonder, zowel fysiek als mentaal.

Elma den Heijer Massages
24/7 online te boeken via
www.elmadenheijer.nl

Mentaal gezond? Dan ben je in staat om te voelen, te genieten, positief te denken. In staat om om te gaan met tegenslagen, grip op je leven hebben. Massages dragen bij aan je lichaamsbewustwording, zodat je spanning in je lijf eerder herkent en kunt ingrijpen. Het lichaam is het instrument van de menselijke geest. Als zodanig is het belangrijk dat je goed voor jouw lichaam zorgt. Inkoppers zoals gezond eten, voldoende slaap, bewegen en stress vermijden, kent iedereen wel. Maar denk ook eens aan ademhalings- en ontspanningsoefeningen, positieve gedachten en natuurlijk een massage.

Elma den Heijer Massages
24/7 online te boeken via
www.elmadenheijer.nl

MENTAAL WEER GEZOND
DOOR THERAPIE

Suo Marte is er voor mensen met diverse lichamelijke, mentale of emotionele klachten. Diverse mentale klachten kunnen worden behandeld met fysiotherapie, adem-, en ontspanningstherapie, osteopathie, integratieve psychotherapie en gezond bewegen zoals senior fit en yoga. Wat onze werkwijze speciaal maakt is dat wij vanuit onze verschillende behandel-mogelijkheden kunnen kijken naar een klacht en in overleg met de klant uit deze mogelijkheden de meeste geschikte zorg kunnen bieden.

Mentale gezondheid is fitheid op het gebied van denken, voelen en sociale activiteit. Mentale gezonde mensen zitten als het ware lekker in hun hoofd. Zij kunnen zich aanpassen aan de emotionele en sociale uitdagingen van het leven. Zij ervaren daardoor minder stress, denken positief en kunnen problemen de baas zijn. Zij voelen zich over het geheel genomen gelukkig. Voldoende slaap is belangrijk voor je mentale gezondheid, zodat je je uitgerust voelt en energie hebt. Regelmatig aandacht voor beweging, ontspanning door wandelen in de natuur, mindfulness, yoga of adem- en ontspanningsoefeningen helpt om het hoofd helder en leeg te maken. Regelmatig beoefenen van mindfulness zorgt echt voor veranderingen in je brein waardoor je beter met stress of problemen om kunt gaan. Gezonde voeding en het hebben van sociale bezigheden en contacten dragen ook bij

Van I.n.r. Marijke Hunink, Danny Oosterhof en Janneke Oftringa.

aan het welzijn van je geest. We worden ook blij wanneer we de regie over onszelf hebben en het gevoel hebben dat wat we doen, bijvoorbeeld ons werk, ook bij ons past.

Op welke manier heeft lichamelijke gezondheid invloed op je mentale gezondheid? Ons lichaam en onze geest zijn niet te scheiden. Mentale problemen kunnen fysieke klachten geven en omgekeerd kun je mentale problemen krijgen als je lichamen niet lekker functioneert. Ontstekingen in het lichaam kunnen bijvoorbeeld leiden tot depressiviteit. Werken aan lichamelijke fitheid heeft een positief effect op de mentale fitheid door bijvoorbeeld het vrijkomen van (geluks)hormonen. EAls je je lichamelijke fit voelt geeft dat geestelijke voldoening

Suo Marte
www.suo-marte.nl

ACUPUNCTUUR PETER KOOL
SMIT BRENGT RUST IN JE HOOFD

Acupunctuur is een eeuwenoude geneeskunde die steeds populairder wordt en geschikt is voor iedereen, als het gaat om het behouden van mentale gezondheid.

Volgens Peter Kool Smit, een klassiek acupuncturist, verwijst mentale gezondheid naar een "toestand van welzijn waarin een persoon in staat is om te gaan met de normale stress van het leven, productief en creatief te zijn en in staat is om bij te dragen aan zijn of haar gemeenschap." Volgens hem kunnen lichamelijke aandoeningen een negatieve invloed hebben op de mentale gezondheid en vice versa. Door acupunctuur worden deze twee aspecten in balans gebracht, waardoor een harmonieus geheel ontstaat en klachten verminderen. "Acupunctuur kan helpen bij het verminderen van lichamelijke stressoren zoals pijn, spanning en vermoeidheid, wat op zijn beurt kan bijdragen aan een betere mentale gezondheid. Bovendien kan acupunctuur de werking van het zenuwstelsel verbeteren en de hersenfunctie stimuleren, waardoor het gevoel van welzijn wordt bevorderd", zegt Peter Kool Smit.

Vanuit de Chinese geneeskunde is een eenvoudige tip om mentaal gezond te blijven het beoefenen van mindfulness. Door regelmatig te vertragen en bewust te zijn van je gedachten en gevoelens, kun je leren omgaan met stress en emoties op een gezonde manier en zo je mentale gezondheid verbeteren.

Acupunctuur Peter Kool Smit
06-42595698 // acupunctuur-peter-kool-smit.business.site

THE INNER
WAY
COACHING

Onze waardegedreven coaching is een bewezen en effectieve methode om mensen, teams en organisaties vooruit te helpen.

DELEN = VERMENIGVULDIGEN

Onze methodiek komt voort uit onze Harth filosofie. Hierin staat de persoon - in samenhang met al z'n relaties - centraal. The Inner Way Coaching is bedoeld voor mensen en organisaties die streven naar waardegedreven leven, werken of ondernemen. Dit betekent dat we 'rijkdom' niet langer buiten onszelf zoeken, maar in onszelf. En wat we vinden, delen we. Zodat je er als mens, organisatie én samenleving op vooruit gaat. Dat is vermenigvuldigen door te delen.

HARMONIE
ALS SLEU-
TEL TOT
SUCCES

Veel coachingstrajecten en trainingen gaan over het vergaren van kennis en vaardigheden om een probleem(situatie) te 'genezen'. Maar als individu heb je weinig of geen directe invloed op wat anderen denken, doen en vervolgens veroorzaken. Maar je hebt wel invloed op hoe jij denkt en handelt in een situatie en relatie. Om die reden focust onze coaching zich op het individu. En het bijzondere van deze weg is, dat het uiteindelijk toch een positief effect zal hebben op een groep of omgeving. Omdat het leidt tot meer harmonie.

DUURZAAM EFFECT VAN
BEWUSTZIJN EN
ZELFVERTROUWEN

Wil jij bewustzijn ontwikkelen over jouw kwaliteiten en over hoe je deze effectief kunt ontplooiën en inzetten? En daarmee duurzaam zelfvertrouwen ontwikkelen en vooruitgang boeken in werk, relaties, sport en maatschappij? Wij inspireren en informeren je graag. Mail naar: info@theinnerway.org. Of bel (0515) 43 20 30.

DUURZAAM EFFECT VAN
BEWUSTZIJN EN
ZELFVERTROUWEN

Wil jij bewustzijn ontwikkelen over jouw kwaliteiten en over hoe je deze effectief kunt ontplooiën en inzetten? En daarmee duurzaam zelfvertrouwen ontwikkelen en vooruitgang boeken in werk, relaties, sport en maatschappij? Wij inspireren en informeren je graag. Mail naar: info@theinnerway.org. Of bel (0515) 43 20 30.

Frank Liew-On, directeur en oprichter Fen F The Inner Way: "Leer om in elke situatie en relatie, zonder te oordelen, jezelf te zijn."

Het is voor velen a way of living: een emmertje mee als je een lange autorit maakt; slechts één keer in de twee weken naar het toilet kunnen of dagelijks last van buikkrampen. De daaruit voortkomende klachten nog daargelaten. In Nederland kampt één op de vier volwassenen met darmproblemen.

Dat zijn ongeveer 3,7 miljoen mensen, en dan hebben we het alleen over de mensen die met hun klachten naar de huisarts gaan. Zij ervaren regelmatig klachten als buikpijn, diarree of een opgeblazen buik.

EEN GOEDE DARMFLORA

Marinde Zwarthoed (32) is orthomoleculair darmtherapeut. In haar praktijk in Rotterdam helpt ze cliënten in behandeltrajecten voor het prikkelbaar darmsyndroom, de ziekte van Crohn, colitis en een bacteriële overgroei in de dunne darm (SIBO). Haar motto: "Het optimaliseren van de darmgezondheid." Want een betere darmflora helpt je niet alleen van je buikpijn af, het voorkomt een heel scala aan andere klachten.

ONS TWEEDE BREIN

Onze darmen worden ook wel 'het tweede brein' genoemd. Maar hoe zit dat precies? Marinde: "Onze darmen zijn ontzettend zelfstandig. Het zenuwstelsel van de darmen, met honderd miljoen zenuwcellen, kan volledig op zichzelf functioneren. Onze darmen regelen sommige zaken dus zonder instructies van de hersenen, bijvoorbeeld het verteren van voedsel. Er gaan zelfs meer zenuwcellen van onze darmen naar onze hersenen dan andersom."

DE SPIEGEL VAN JE GEZONDHEID

In wetenschappelijk onderzoek lees je dan ook dat darmen de spiegel zijn van je

DE DARMEN ALS 'TWEEDE BREIN'

In je darmen gebeurt
meer dan je denkt
EENVOUDIGE TIPS
VAN MARINDE
ZWARTHOD
VOOR GEZONDERE
DARMEN

- TIP 1** 'Variatie' is het toverwoord; geniet voor 80% van natuurlijke, verse boerenproducten.
- TIP 2** Drink elke dag 2 liter water, met Keltisch zeezout.
- TIP 3** Eet groente en fruit of neem vezels als supplement.
- TIP 4** Zorg voor genoeg beweging en ontspanning.
- TIP 5** Listen to your gut: luister naar je darmen en neem je darmklachten serieus.

gezondheid. Om een paar feiten te noemen: de darmen zijn grotendeels verantwoordelijk voor een goede werking van het immuunsysteem en bij een optimale darmflora-samenstelling vindt 80% van de aanmaak van het hormoon serotonine in de darmen plaats. Dit hormoon is essentieel voor de darmbeweging, pijnstilling en het ervaren van een geluksgevoel. Je kunt dus wel stellen dat als je darmen zich niet goed voelen, jij je ook niet goed voelt.

DE INVLOED VAN DARMEN
OP JE IMMUNUSYSTEEM

Dit heeft alles te maken met je darmflora. Marinde: "Er wonen biljoenen bacteriën in je darmen. Deze spelen een grote rol in de signaalfunctie die je darmen afgeven aan je hersenen. Een verstoring van deze darmflora kan je mentale gezondheid beïnvloeden en leiden tot angstige en depressieve gevoelens. Ook de impact van chronische stress is gigantisch. De hersenen hebben energie nodig om die stress op te lossen, waardoor de darmen minder energie krijgen voor de spijsvertering. Dit geeft een verminderde doorbloeding en dunner slijmvlies die de darmen uiteindelijk verzwakken. Hierdoor kun je klachten krijgen die je immuunsysteem ondermijnen."

Maar dit vormt nog geen garantie op verbetering. Want om de probiotica zijn werk te kunnen laten doen, moeten deze goede bacteriën wel gevoed worden. Marinde: "Dat doe je met vezels, ook wel prebiotica genoemd. Oplosbare vezels uit groente en fruit worden door darmbacteriën omgezet in butyraat; dit dient als brandstof voor je darmcellen en darmbacteriën. Door gezonde voeding, prebiotica en probiotica kun je je gezondheid aanzienlijk verbeteren en een bijdrage leveren in het voorkomen van ziekten."

DE BOEL IN BALANS

Heb je het over darmgezondheid, dan gaat het al snel over probiotica. Maar wat is dat nu eigenlijk? "Wist je dat bange muizen moedig worden als ze de darmbacteriën van moedige muizen toegediend krijgen? Door ziekte, medicijngebruik of stress kunnen er meer slechte bacteriën in het lichaam zitten. Om de boel weer in balans te krijgen, kan je probiotica nemen. Dit zijn culturen van levensvatbare micro-organis-

men die gezondheidsvoordelen bieden", vertelt Marinde.

Maar dit vormt nog geen garantie op verbetering. Want om de probiotica zijn werk te kunnen laten doen, moeten deze goede bacteriën wel gevoed worden. Marinde: "Dat doe je met vezels, ook wel prebiotica genoemd. Oplosbare vezels uit groente en fruit worden door darmbacteriën omgezet in butyraat; dit dient als brandstof voor je darmcellen en darmbacteriën. Door gezonde voeding, prebiotica en probiotica kun je je gezondheid aanzienlijk verbeteren en een bijdrage leveren in het voorkomen van ziekten."

INTERESSANT
ONDERWERP?

Bekijk op Netflix de aflevering 'Fuel' uit de serie 'Human'. Meer tijd? Lees dan het boek 'De Mooie Voedselmachine' van Giulia Enders.

CHECK
HOE HET
MET JOUW
DARMEN IS
GESTELD

De Bristol stoelgangsschaal verdeelt op basis van consistentie de stoelgang in categorieën. Onze stoelgang vertelt u eenmaal veel over de staat van onze darmen. Herken je je in type 3 of 4? Dan heb je grote kans op een goede darmgezondheid.

“Elk geluidje, elke aanraking, elke beweging en elk gesprekje was teveel”

LOTTE VAN DER MEIJ VERTELT OVER WAT HAAR HIELP EN HELPT TIJDENS EN NÁ HAAR BURN-OUT

Onze redactrice Lotte van der Meij (1975) weet het nog precies. Op 1 oktober 2015, van het één op het andere moment, barstte ze in huilen uit. Ze kon niet meer. Haar hoofd zat vol, knalde uit elkaar en er kon niets meer bij. “Alsof er een knopje om was gegaan, kon ik vanaf dat moment niets anders dan liggen, zitten en apathisch voor me uit staren”, vertelt ze. “Met oordoppen in én zonnebril op. Elk geluidje, elke aanraking, elke beweging en elk gesprekje was teveel. Uit bed komen om te douchen was al een hele opgave.” In eerste instantie dacht Lotte nog dat een tijdje rustig aan doen wel zou helpen, maar al gauw bleek het erger dan ze dacht.

Voor dit blad schreef ze haar ervaringen op. Waarom? “Wanneer je in een periode zit die lang, grijs en donker lijkt, lukt het misschien om dagelijks een klein lichtpuntje te vinden”, zegt ze. En: “Het was écht geen fijne periode, maar ik ben wél blij en tevreden met waar ik nu sta in het leven en of ik dat ook zonder burn-out had gevoeld zal ik nooit weten.” Lotte doet haar verhaal, opdat het anderen kan inspireren. Ze ging de uitdaging aan: “Welkom, burn-out.” Maar ook: “Dat dit proces jaren ging duren, wist ik toen gelukkig nog niet.”

Jarenlang dacht ik dat ik de hele wereld aankon. Toch voelde ik mij als kind al anders. Ik sliep vaak moeizaam in, reageerde heftig op films en als puber moest ik een paar dagen bijkomen van een avondje stappen.

‘HET KAN OOK MAAR ÉÉN OVERKOMEN’: LOTTE

Eenmaal volwassen heb ik regelmatig te kampen met lichamelijke ongemakken en operaties. Wanneer ik nét samenwoon in Joure en stage loop in zowel Leeuwarden als Groningen, raak ik oververmoeid. Nóg later ontdek ik dat ik hooggevoelig (HSP) ben. Dat houdt in dat ik geen filters heb en prikkels harder binnenkomen en ik sneller vermoeid raak.

Met terugwerkende kracht vallen dingen uit het verleden op zijn plek. Wanneer bij mij op 24-jarige leeftijd endometriose wordt ontdekt, onderga ik braaf alle behandelingen – onder andere kunstmatige overgang en operaties – zoals de gynaecoloog in het VU Amsterdam mij voorschrijft. Ter info: endometriose is een ziekte waarbij baarmoederslijmvlies vrijkomt buiten je baarmoeder en er onder andere verklevingen ontstaan. Vaak gepaard met extreme buikpijn en vergrote kans op onvruchtbaarheid. Al snel na mijn operatie heb ik het geluk dat ik in verwachting raak van mijn eerste kind. Een gezonde zoon wordt na een geplande keizersnede geboren. Ruim twee jaar later ben ik in verwachting van mijn tweede kind, maar deze bevalling loopt anders. Ik krijg na 25 uren weëen een spoedkeizersnede en het Hellp syndroom, een levensbedreigende vorm van zwangerschapsvergiftiging. Geen pretje kan ik je vertellen. Het duurt wel een halfjaar voordat ik lichamelijk een beetje ben hersteld.

Mijn motto is vooral: ‘een beetje zeuren mag, erom lachen en gewoon doorgaan.’ Gekscherend zeggen vrienden wel eens: “Het kan ook maar één overkomen: Lotte.”

TOTAAL UITGEPUT

Met een jong gezin, twee eigen bedrijven, een sociaal leven, perfectionistisch karakter, het belangrijk vinden wat de buitenwereld vindt en vooral álles altijd goed willen doen stop ik jarenlang mijn emoties weg. Ik negeer alle lichamelijke signalen en loop mijzelf regelmatig voorbij. Totdat op 1 oktober 2015 het licht uitgaat...

Er dient zich een periode aan waarbij ik gedwongen word om mijzelf en mijn lichaam niet meer te negeren. De eerste weken kan ik niets. Douchen lukt en een wandeling van hooguit tien minuten. De eerste keer dat ik in mijn eentje ga wandelen voelt vreemd. Alsof ik doelloos rondloop, zonder hond. Zorgen voor mijn gezin lukt mij niet. Ooit kon ik zo goed multitasken, maar met koken raak ik volledig in paniek. Ik kan totaal niet meer nadenken, lezen, tv kijken, geluiden verdragen. Een boodschap doen lukt ook niet. Als ik iemand tegenkomt, kan ik geen gesprek voeren zonder dat het zweet mij uitbreekt en daarvan moet ik dan weer dagen bijkomen. Omdat ik ondernemer ben, moet ik doorwerken. Vraag me niet hoe, maar ik doe het. Voor mijn gezin, familie en vrienden is het moeilijk te bevatten dat ik er zo slecht aan toe ben. Het lijkt alsof ik de batterij van mijn hele leven al heb verbruikt. Ik ben totaal uitgeput.

Mijn man doet er alles aan om mij te ontlasten. Gaat in zijn eentje naar verjaardagen, uitjes, tienminutengesprekken, voetbalwedstrijden, enzovoort. Hij ervaart dit alsof hij leeft als een alleenstaande man met kinderen, vertelt hij mij. Voor mij voelt het of mijn leven stilstaat en ik in een zeer eenzame parallelle wereld leef die niet gelijkloopt met de rest van de wereld.

“Het was alsof ik in een parallelle wereld leefde”

THERAPIE

Overdag verveel ik mij omdat ik niets kan doen. Ik ben continu overprikkeld. Ondertussen doe ik er alles aan om mijzelf te helpen. Ik volg onwijs veel therapie, met als doel patronen doorbreken die er al sinds mijn jeugd inzitten. Van praten met verschillende psychologen, EMDR, energetische therapieën zoals healingen, magnetiseur, massages, een halfjaarlijks revalidatietraject bestaande uit sport en psychologie, tot een levensseminar in een Tibetaans centrum in België en pillen slikken. Uiteindelijk raak ik wel uitgepraat. Haptonomie helpt mij uiteindelijk.

Wat niet helpt, is dat ik tijdens deze periode dagelijks ondragelijke pijn aan de linkerkant van mijn gezicht krijg. Na vele onderzoeken diagnosticeert de neuroloog mij met twee vormen van hoofdpijn: hormonale migraine

en een zijtak van clusterhoofdpijn. Ik krijg medicatie en deze werkt voor een groot deel. Het haalt de scherpe randjes eraf. Daarnaast heb ik sinds anderhalf jaar acupunctuur wat voor mij heel goed werkt. Mijn schuldgevoel in die jaren is groot. Het niet kunnen voldoen aan verwachtingen van anderen en mijzelf voelt als falen, maar ik moet lief zijn voor mijzelf. Ik ben aan het overleven. In die tijd stop ik met mijn gastouderbedrijf. Een moeilijke keuze, want er valt een stuk inkomen weg. Maar gezondheid gaat voor.

WAT WÉL HELPT

Tijdens deze periode ga ik elke vrijdag wél naar mijn yoga-groepje. Dat is heilig. Hier heb ik veel steun aan. Ook brengt deze periode mij de liefde voor wandelen en de verwondering over de natuur bij. Op onze boot kan ik in rust genieten van het water en gelukkig ontdek ik woordzoekers.

“Ik ben gebaat bij veel routines”

Tijdens het opruimen vind ik mijn tekenmap van de middelbare school. Ik verbaas over wat ik vind. Dat ik dát heb gemaakt. Ik wilde ooit naar de kunstacademie maar mijn mentor zag daar geen financiële toekomst voor mij in. Vijftientig jaar heb ik niet getekend; nú koop ik een doos kleurpotloden en begin met tekenen. Op deze manier kan ik mijn gevoelens omzetten in beeld. Het tekenen heeft een helende werking en brengt plezier. Ik deel mijn werk op Instagram. Op een gegeven moment – het is inmiddels 2017 - krijg ik een verzoek om een tekening in opdracht te maken. Ik kan het niet geloven. Iederéén kan toch wat ik doe? Nee, dus. En zo beginnen langzaam opdrachten binnen te komen.

Ik volg een semester illustreren op de kunstacademie en koop een iPad. Inmiddels ben ik overgestapt op digitaal werken en is het illustreren voor anderen een groot onderdeel van mijn werk. Als zelfstandige schrijf ik al twintig jaar mijn eigen teksten en inmiddels ook voor anderen. Wanneer ik bijvoorbeeld mensen interview en hun verhaal mag brengen, voelt het alsof ik iets moois te geven hebt.

AANGEPASTE LIFESTYLE

Nog altijd zal ik mijn energie moeten bewaken. Heb ik een feestje, dan plan ik die dag en de dag erna liever niets. Ik ben gebaat bij veel routines. Elke dag begin ik met een kop thee in

bed en maak ik tweemaal daags tijd vrij voor yoga-oefeningen. En elke dag maak ik een wandeling van een halfuur, het liefst in de natuur. Ook doe ik dagelijks een meditatie. Mijn werktijden kan ik zelf invullen. Voor het slapen gaan schrijf ik drie dingen op waar ik dankbaar voor ben en ik maak nog steeds woordzoekers, dat is niet veranderd. Me-time is erg belangrijk voor mij om mentaal gezond te blijven.

Ook volg ik sinds 2018 een speciaal dieet voor mijn endometriose waardoor ik vrijwel geen buikpijn meer heb. Dat houdt onder andere in dat ik gluten- en lactose-arm eet. Sinds vorig jaar doe ik aan acupunctuur. Ik ervaar meer levensvreugd en minder angst voor pijn en vermoeidheid. Hierdoor ervaar ik meer vrijheid en ontspanning in mijn leven. Het is een lang proces en er is wel degelijk een Lotte van vóór de burn-out en een Lotte van ná de burn-out.

WAAROM MIJN VERHAAL

Het vertellen van mijn verhaal vind ik dubbel, want wie zit daar nu op te wachten? Toen mij werd gevraagd dit te doen, moest ik even nadenken. Aan de andere kant verlang ik openheid van alle mensen die ik interview, dus mag men dat ook van mij verwachten.

Ik hoop mensen te inspireren. Wanneer je in een periode zit die lang, grijs en donker lijkt, lukt het misschien om dagelijks een klein lichtpuntje te vinden waarop je een glimlach voelt, geniet van een kop thee of een lief gebaar. Bedenk ook dat je kunt werken op vele manieren. Mijn werk is te combineren met mijn lichamelijke ongemakken en geeft in mijn leven, in combinatie met mijn gezin, een gevoel van geluk, voldoening, zingeving en vrijheid.

Vaak hoor je mensen zeggen dat zij hun burn-out niet hadden willen missen. Dat hoor je mij niet zeggen, want het was écht geen fijne periode. Ik ben wel blij en tevreden met waar ik nu sta in het leven. Of ik dat ook zonder burn-out had gevoeld zal ik nooit weten.”

“Ik ben blij en tevreden met waar ik nu sta”

Hét maandblad met verhalen uit jouw regio op de bank en... online!

HET LAATSTE (SPORT)NIEUWS UIT JOUW REGIO LEES JE OP:

WWW.GROOTSNEEK.NL

KIJK HIER OOK VOOR DE LAATSTE VACATURES!

NIEUW BIJ FIGUURA: GEZONDHEIDSCHECK!

FIGUURA GEZONDHEIDSCHECK

Wist je dat gewicht eigenlijk heel weinig over je gezondheid zegt? Spieren wegen immers meer dan vet. Bovendien kunnen personen met een prachtige BMI-score alsnog last hebben van overtollig orgaanvet: Je ziet het niet, maar het zit er wel!

Dit en zoveel meer meet je tijdens een FIGUURA gezondheidscheck met behulp van de *InBody 970*; één van 's werelds meest accurate Body Composition Analyzers. Ontdek wat jouw lichaam vertelt!

STAPPENPLAN

In een notendop verloopt jouw persoonlijke gezondheidscheck bij FIGUURA aan de hand van de volgende vijf stappen:

- Step 1: De check begint met een precisie lengtemeting.
- Step 2: Vervolgens voeren we een total body scan uit. Ultrasonische 3MHz frequenties meten per lichaamsdeel o.a. vet-, vocht- en spiermassa plus de samenstelling van eiwitten en mineralen.
- Step 3: Hierna volgt de accurate FIGUURA omvangsmeting.
- Step 4: Daarop wordt je bloeddruk volgens de meest precieze technologie gemeten.
- Step 5: Tot slot leggen we de meting tot in de puntjes uit en bespreken we je eetgewoontes.

GEZONDHEIDSCHECK BOEKEN

Benieuwd wat jouw lichaam vertelt? Bij een losse gezondheidscheck is de InBody scan prijs €59.

FIGUURA gezondheidscheck plannen? Bel of mail naar FIGUURA. Ga je starten bij FIGUURA? Dan is de volledige gezondheidscheck met lichaamsscan helemaal GRATIS!

FIGUURA.
jouw lichaam onze zorg

FIGUURA Sneek - 0515-740975 - sneek@figuura.nl - figuura.nl

COACHING TRAINING THEATER JONGEREN & ONDERWIJS

SKY23 is er voor jou!

SKY23 is de plek voor coaching en training op het gebied van persoonlijke ontwikkeling. Ik ben er voor iedereen die even vastloopt in het leven; thuis, op school, in (werk)relaties. Maar ook als je behoefte hebt aan een reset van je levensstijl of als je voor bepaalde keuzes staat en niet weet wat te doen. Ik ben er voor jongeren die begeleiding en extra ondersteuning nodig hebben om hun leven weer op de rit te krijgen. Samen kijken we welk traject het beste bij je past.

SKY23 is daarnaast een creatief theaterwerkplaats. De plek voor producties, regie, trainingen met acteurs en theaterles. Wil je lekker met toneel bezig zijn en werken aan je theaterskills geef je dan op voor de theaterworkshop.

Ik heb een fijne werkplek bij Body en Mind Center in Sneek.

Meld je aan via de website →

Just let all the pretty lights in the sky guide you home!

Lucienne van der Meulen

SKY23

Coaching

Je hoeft het niet alleen te doen

Training

Weerbaarheid

Omggaan met faalangst

Effectief communiceren

Jongeren

Terug in onderwijs

Theater

Workshops

Productie en regie

SKY23

Lucienne van der Meulen
Leeuwarderweg 4B
8605 AH Sneek

06-25053357

SkY23.nl

www.sky23.nl

WEKELIJKS GENIETEN VOOR BEZOEKERS
SOCIALE INLOOP SAMEN@POORT20

Samen dingen doen is leuker

Als er één ding is waar corona ons bewust van gemaakt heeft, dan is dat het belang van menselijk contact. Samen zijn en samen dingen doen geeft een geluksgevoel. Reden voor de organisatie Stjoer om iedere woensdagavond in Sneek een plek te bieden, waar bezoekers kunnen genieten van ontmoeting, meedoen, ontspanning en leren.

Bij binnenkomst van het Sociale Inloop project Samen@Poort20 aan de Oude Koemarkt 20 in Sneek heb ik koude wangen en koude handen. Binnen is het lekker warm, net zoals de begroeting door projectmedewerker Jelles en vrijwilligers Tiny, Liny en Timo. Aan de tafels in carré vorm zitten al de nodige bezoekers, die mensen die nu binnendruppelen enthousiast begroeten: "Hé, hoe is het er mee? Jij was laatst ook bij het Eetcafé hè?"

VASTE BEZOEKERS

Terwijl de vrijwilligers de binnenkomers van koffie of thee voorzien, komt Gijs binnen. Hij is vandaag voor het eerst, daarom is zijn begeleider van het Arbeidscentrum even meegekomen. Al snel herkent Gijs een bekende in één van de vrijwilligers: "Hé, buurman!" Het ijs is gebroken. Direct bij binnenkomst schiet bezoeker Wietske Jelles aan. "Kunnen we even praten?" Ze trekken zich terug op de gang. Daarna worden de tafels uit elkaar getrokken en komen de spelletjes op tafel. Bij de tafel met mens-erger-je-niet gaat het er vervolgens luidruchtig aan toe. Nieuwkomer Gijs lijkt zich al helemaal op zijn gemak te voelen. Eindelijk gooit hij een

zes en mag hij zijn pion op het bord zetten. Een brede glimlach verschijnt op zijn gezicht als Tiny waarschuwt: "Pas op, Wietske, nu krijg jij zijn hete adem in de nek." Wietske blijft koelbloedig en heeft wel even tijd voor een praatje. Zij en haar zus Ida zijn al minstens tien jaar vaste bezoekers op de woensdagavond. Zou ze vaker naar een avond als dit willen? "Twee keer per week, niet vaker, want dan is het niet leuk meer", is het antwoord.

VERGROTEN SOCIAAL NETWERK

Ondertussen vertelt Jelles over het Sociale Inloopproject. Zijn organisatie Stjoer, een fusie tussen het vroegere AanZet en Support Fryslân, is actief in twaalf gemeenten in Friesland. De Soci-

ale Inloop is een laagdrempelige ontmoetingsplek, waar mensen met een psychische en/of sociale kwetsbaarheid zonder indicatie terecht kunnen. Deze mensen zijn vaak gevoeliger en raken daardoor wat eerder uit balans bij tegenslagen of binnen de ingewikkelde maatschappij. Over het algemeen komen mensen bij de inloop om hun sociaal netwerk te vergroten. De inloop maakt het mogelijk voor deelnemers om ergens bij te horen. Dat draagt bij aan mentale gezondheid.

Jelles: "De basis is dat mensen het hier leuk vinden en zich veilig voelen. Dat ze vertellen wat ze willen vertellen, kunnen delen wat ze willen delen. We zorgen ervoor dat mensen zich gezien voelen, bieden een ontspannen avond en

“We zorgen ervoor dat mensen zich gezien voelen, bieden een ontspannen avond en een luisterend oor”

een luisterend oor. Als iemand ergens mee zit, hebben we even een gesprekje. Daarmee voorkom je dat het groter wordt.”

GEZAMENLIJK EETMOMENT

Bij het sjoelen houdt Gerrie intussen de score bij. Vandaag wordt ze verslagen door Ida die steen na steen in de vakjes weet te schuiven. Gerrie heeft het prima naar de zin in woongroep 2000 en haar werk bij Empatec en geniet van de woensdagavonden. Peter verlaat het sjoelen om even alleen aan een tafeltje te gaan zitten. "Waarom ik hier spelletjes kom doen? Thuis heb ik geen spelletjes en zo ben ik er even uit. Soms doen we ook bingo. Laatst heb ik zelfs de hoofdprijs gewonnen", glundert hij. Bingo is favoriet bij de bezoekers, weet vrijwilliger Timo, die het activiteitenprogramma van de inloop laat zien. "Bingo doen we één keer per maand." Zelf doet hij wel eens een quiz, waarbij hij de vragen van internet haalt. "Dan is er creativiteit, dat is Tiny

haar ding. Binnenkort gaan we een paasstukje maken." Sinds kort hebben ze ook een gezamenlijk eentmoment, waarbij de vrijwilligers koken. "Nasi scoort goed bij de bezoekers."

ONDER DE MENSEN

Bezoeker Reinder die al tien jaar over de vloer komt en kortgeleden een terugval heeft gehad, organiseert zo nu en dan een muziekquiz. "Thuis mag ik ook graag naar muziek luisteren. Ik kom hier om er lekker uit te zijn, onder de mensen te komen." Hierna stort hij zich weer met opperste concentratie in het Rummikub spel. Dan meldt de taxichauffeur zich, die Nico terug naar huis brengt. Het is tijd om op te breken. "Tot volgende week", klinkt het overal.

Sociale Inloop Samen@Poort20 aan de Oude Koemarkt 20 is iedere woensdagavond open van zeven uur tot kwart over negen. Poort 20 heeft de ingang achterom.

Werken bij Antonius in de thuiszorg

Bij Antonius zijn we er om voor mensen te zorgen op momenten dat ze ons nodig hebben. Zowel thuis als in het ziekenhuis. Het best denkbare scenario voor mensen is dat ze Antonius helemaal niet nodig hebben. Hebben mensen wel thuiszorg nodig? Antonius beschikt over ruim dertig thuiszorgteams in Zuidwest-Friesland. Zij helpen u thuis met verpleging, persoonlijke verzorging, nachtzorg én gespecialiseerde zorg. Klaske, Anneke, Thea, Pouweliën, Esther, Carolien en Chiara werken allemaal in de thuiszorg van Antonius. Hoe beleven zij hun werk bij onze cliënten thuis?

KLASKE PIEK "IK BEN EEN SOORT WEGWIJZER"

Als casemanager Dementie vormt Klaske Piek hét aanspreekpunt voor cliënten met dementie en hun mantelzorgers. Ze biedt een luisterend oor en begeleidt hen in de thuissituatie. Waar nodig geeft ze advies op praktisch gebied en communicatie. "Ik ben een soort wegwijzer, zodat mijn cliënten snel de juiste zorg krijgen", zegt ze. Als casemanager doorkruist Klaske dagelijks haar werkgebied Zuidwest-Friesland. "Ik ben veel onderweg en ik plan zelf al mijn afspraken. Daarin ervaar ik veel vrijheid." Als ze iets wil overleggen, is er altijd een collega bereikbaar. "Dat lijntje is heel kort." Dit laatste geldt ook voor het Netwerk Dementie Fryslân, waar Antonius deel van uitmaakt. "Dit netwerk heeft veel kennis en kunde in huis en daar maak ik graag gebruik van. Zo blijft mijn expertise up-to-date."

ANNEKE JAARMSMA

"IK VOEL ME HEEL VRIJ"

Anneke Jaarsma begon haar loopbaan bij de thuiszorg als verzorgende en inmiddels werkt ze als wijkverpleegkundige. Daarmee bewijst ze dat de (thuis)zorg talloze groeiomvangrijkheden biedt. Bovendien is haar vakgebied voortdurend in ontwikkeling. "De thuiszorg staat bol van de vernieuwingen die ons werk makkelijker en efficiënter maken. Innovatie kan ons echt vooruit helpen." Als wijkverpleegkundige is Anneke eindverantwoordelijk voor zorgteam Workum-Noord. Verder stelt ze zorgplannen op, verzorgt wonden, legt infusen aan en dient medicatie toe. "Als team zorgen we ervoor dat onze cliënten goede en passende zorg krijgen en zo lang mogelijk thuis kunnen blijven wonen." Daarbij werkt ze nauw samen met bijvoorbeeld huisartsen, casemanagers Dementie, het team Technische Thuiszorg en het complexe wondteam. "We hebben elkaar nodig om goede zorg te kunnen verlenen", zegt Anneke. Ze is als wijkverpleegkundige helemaal op haar plek. "Als ik op de fiets of in de auto naar een cliënt ga, voelt dat heel vrij. Dat vind je verder nergens."

THEA DE JONG OVERSTAP VAN ZIEKENHUIS NAAR THUISZORG

Zes jaar geleden maakte Thea de Jong de overstap van het ziekenhuis van Antonius naar de thuiszorg. "Ik was verpleegkundige op de uitslaapkamer van de OK en daarnaast werkte ik als flexkracht in de thuiszorg. Toen ontdekte ik de charme van Team Technologische Thuiszorg." Als wijkverpleegkundige verleent Thea medisch-technische zorg thuis. Van sondevoeding en infuusbehandelingen tot pijnbestrijding en palliatieve zorg. Thea: "Het is eigenlijk een ziekenhuisfunctie bij mensen thuis." De variatie in haar werk wordt versterkt door de verschillende achtergronden van haar cliënten. "Van jong tot oud en van rijk tot arm." Ook al toert ze dagelijks in haar eentje door de Zuidwesthoek, er is altijd een collega bereikbaar om mee te sparren. Volgens Thea heeft zij de mooiste baan ter wereld. "Ik werk zelfstandig, maar ik ben niet alleen. Ik geniet elke dag van mijn werk én van mijn prachtige werkgebied. Dat verveelt nooit." Belangstellenden die dat ook eens willen ervaren, zijn van harte welkom. "Loop gerust een dagje met ons mee!"

POUWELIËN BROENS:

"IN DIT WERK MOET JE GOED KUNNEN MEEBEWEGEN"

Team Kindzorg van Antonius staat dag en nacht klaar voor kinderen met een fysieke, chronische of meervoudige beperking. "We bieden kinderen de gewenste zorg én geven hun ouders de broodnodige adempauze", vertelt wijkverpleegkundige Pouweliën Broens. De verpleegkundigen van Team Kindzorg verlenen specialistische zorg, zoals het toedienen van zuurstof en het aanbrengen van een katheter. Verder begeleiden ze het kind naar school, de sportvereniging of tijdens een bezoekje aan opa en oma. Pouweliën is te gast in het gezin en daar gedraagt ze zich ook naar. "De ouders hebben altijd de regie, dus in dit werk moet je heel goed kunnen meebewegen." Kwaliteit toevoegen aan het leven van kinderen schuilt vaak in kleine dingen, volgens Pouweliën. "Bijvoorbeeld door samen een boekje te lezen of een liedje te zingen. Als ik zie dat een kind geniet, word ik ook heel blij."

CHIARA VAN DER MOLEN "WIJ LEVEREN ZORG VANUIT ONS HART"

Chiara van der Molen, verzorgende IG, werkte jarenlang op een verpleegafdeling voor dementerende ouderen. In september verzette ze haar bakens naar de thuiszorg van Antonius. "Ik heb geen seconde spijt gehad van deze overstap, ik ben hier helemaal op mijn plek." Waar ze voorheen de hele dag tussen vier muren werkte, is Chiara in de thuiszorg voortdurend op pad. "De ene cliënt heeft veel zorg nodig, de volgende juist weinig. Die wisselende zorgzwaarte schept rust." Een ander pluspunt is haar dienstrooster. "Ik werk vaak 's ochtends en 's avonds, tussendoor zorg ik voor mijn kinderen. Zo kan ik werk en privé goed combineren." Chiara is zeer te spreken over de teamgeest. "In team Balk denkt iedereen in oplossingen en we staan altijd voor elkaar klaar. Wij leveren zorg vanuit ons hart."

CAROLIEN ODDING EN ESTHER HOOGEVEEN:

"DIT WERK VERVEELT NOOIT"

Ook wie opvoedkundige, psychosociale of administratieve problemen ervaart, kan aankloppen bij Thuisbegeleiding. Dit hechte team komt bij cliënten thuis, luistert, inventariseert, denkt mee en brengt structuur aan. "We proberen cliënten zoveel mogelijk in hun eigen kracht te zetten", vertellen thuisbegeleiders Carolien Odding en Esther Hoogveen. De charme van hun werk schuilt in de afwisseling. Ze komen in alle windstreken van de gemeenten Súdwest-Fryslân en De Fryske Marren. Gedurende hun werk begeleiden ze de meest uiteenlopende mensen met dito hulpvragen. "Wij helpen cliënten om de touwtjes weer stevig in handen te krijgen én te houden", verwoordt Carolien. Daarbij werken ze regelmatig samen met andere professionals, zoals het team Kindzorg en de casemanager Dementie. "Al deze dwarsverbanden maken hun werk heel dynamisch", verzekert Esther. "Geen dag is hetzelfde, dit werk verveelt nooit."

SJOUKJE HEINS-SCHELTEMA IS MUZIEKAGOOG

"Op mijn werk ben ik 'Sjoukje van muziek'"

Sjoukje Heins-Scheltema uit Easterein speelt in vocaal kwartet Qlassy, maar is vooral muzikagoog bij Alliade in Beetsterzwaag en Stiens. Vol geduld en creativiteit maakt Sjoukje contact met haar cliënten door het maken van muziek en klank. GrootSneek zocht Sjoukje op en was geraakt door haar betrokkenheid en trouw. "Muziek is een universeel communicatiemiddel."

Sjoukje Heins-Scheltema is geboren en getogen in Easterein. "Ik groeide op met een oudere broer en een jongere zus. Mijn moeder was kleuterjuffrouw, en ook een hele muzikale dame. Ze kon prachtig pianospelen en zingen. Ze maakte ook muziek met anderen, bijvoorbeeld op bruiloften. Dan nam ze de accordeon ter hand. Mijn vader was kapitein bij de kustvaart. Daardoor was hij veel van huis. Op de basisschool in Easterein had ik een hele muzikale meester: meester Hingst. Hij liet ons veel zingen: kerkliedjes en Friese liedjes. Vaak meerstemmig, dat vond ik geweldig. Op de basisschool ontstond zo ook een meisjeskoor: 'De Greideklanken'. Toen ik acht jaar was kreeg ik pianoles aan huis. Eigenlijk werd er bij ons altijd wel muziek gemaakt, ook door mijn broer en zus. En mijn moeder oefende ook thuis met koortjes voor kerst- of paasdiensten."

MOEILIJKE PUBERS

Sjoukje doorliep de mavo in Wommels en ging daarna naar Bolsward voor een opleiding kinder- en jeugdverzorging. De opleiding sloot helaas niet aan bij het banenaanbod, waardoor ze er weinig mee kon. Sjoukje: "Mijn vader zei toen: 'Probeer de muziek eens.' En dus ging ik naar de Muziek Pedagogische Academie in Leeuwarden. Ik volgde hier de opleiding 'schoolmuziek'. Conservatorium Leeuwarden staat op mijn diploma en daar ben ik best wel trots op. Later verhuisde het conservatorium naar Groningen."

Ik werd muziekdocent op verschillende basis- en middelbare scholen. Ik vloog hierdoor van hot naar her in Friesland en hoorde nergens bij. Ook vond ik het onderwijs aan pubers weleens moeilijk. Ze hadden altijd wel een mening over wat goede of slechte muziek was. Maar het zette mij ertoe aan om me ook in lichtere muziek te verdiepen, bijvoorbeeld in de muziek van Bryan Adams. Maar het mooiste vond ik toch wel de lessen voor de klassen van de basisscholen. Kinderen zijn nog zo ontvankelijk op die leeftijd."

GEZELLIG MEE PINGELEN

Het bloed kruipt waar het niet gaan kan en Sjoukje solliciteerde op een functie als muzikagoog in Borneroord in Beetsterzwaag. "Ik kende mensen met een verstandelijke beperking, omdat ik met hen een koortje had in Wommels. Dat vond ik ook heel leuk en dus waagde ik de sprong. Inmiddels is dat 31 jaar geleden en ben ik nooit meer weggegaan. Als muzikagoog werk ik met mensen met een lichamelijke en verstandelijke beperking. Sommige cliënten zijn zelf niet in staat om contact te maken. De beperkingen gaan van licht tot zwaar, daar tussen zitten diverse niveaus. Als je goed op elkaar let maak je eigenlijk altijd wel contact. Soms geven cliënten zelf aan welke muziek ze mooi vinden; soms zie ik het aan hun gezicht of hoor ik het van hun begeleiders."

Een mooi voorbeeld is een mevrouw met ernstige meervoudige beperkingen. Van haar familie hoorde ik dat ze van pianospelen geniet. Maar ze vindt het erg moeilijk om de aandacht erbij te houden. Nu neem ik haar iedere week mee naar de muziekkruimte. Ik zet haar in de rolstoel naast de piano en mag ze gezellig met mij mee pingelen. Als ik begin te spelen maakt ze leuke geluidjes en tovert ze een big smile op haar gezicht. Dat is zo mooi om te zien."

GENIETEN

Naast pianospelen werkt Sjoukje ook graag met de gitaar, want dan kan ze de cliënten echt toezingen. "De gitaar is magisch", zegt ze enthousiast. "Voor de taalontwikkeling stimuleer ik cliënten om kinderliedjes mee te zingen. 'Hoedje van papier' en 'Altijd is Kortjakje ziek' zijn favoriet. In de vestiging in Stiens werk ik veel één op één. Hier wonen ook mensen die slechtziend of doof zijn. Om ze toch te kunnen laten genieten van muziek, werk ik met instrumenten die veel trillingen afgeven. Daarnaast werk ik veel met klankschalen, ik ben opgeleid tot klankmasseur bij Sylvia Zijlstra in Sneek. Een klankschaal voel je; er gaat zo'n rust vanuit. Een klankschaal raakt je ziel."

VROLIJKE MUZIEK

"Ook werk ik met de BiM-methode, 'Beleven in Muziek'. BiM is een methode die door Patrick Meuldijk is ontwikkeld. BiM is

het vertalen van muzikale elementen uit bestaande muziek op het lichaam, bijvoorbeeld: maat en ritme, tempo, luid en zacht. Het mooie van deze methode is dat zij uitgaat van gecomponeerde, al bestaande muziek. Het kind of de volwassene met ernstige meervoudige beperkingen beleeft het muziekstuk op het lichaam, door het gebruik van verschillende materialen. Ik werk bijvoorbeeld met een massagebal die ik vanaf de voeten in de cadans van de muziek over het lichaam rol. De bal is gekoppeld aan één bepaald muziekstuk. Ook werk ik met pittenzakjes of transparante doeken, daar hoort heel vrolijke of juist rustgevende muziek bij. Mensen horen het, voelen het en het materiaal ziet er ook nog eens leuk kleurig uit. Soms voeg ik er een bijpassende geur aan toe, om de sfeerbeleving compleet te maken."

IN BEWEGING

Sjoukje geniet enorm van haar vak. "Op mijn werk ben ik 'Sjoukje van muziek'. Het is dankbaar werk om mensen die soms gevangen zitten in hun lijf, blij te maken met muziek", zegt ze tot slot. "Ik breng mensen in beweging; ze worden zich bewust van hun lichaam en voelen zichzelf weer. Door muziek kan ik mensen ook resetten. Al zijn ze boos of verdrietig, meestal vrolijk ik ze snel weer op."

Open huis

Neem een kijkje achter de gevel.

vrijdag 31 maart
van 9:00 tot 18:00 uur

zaterdag 1 april
van 9:00 tot 13:00 uur

KKFH Méer dan kozijnen.

HYPOTHEEK COACHES

‘Leuke koopwoning gezien? Informeer bij ons naar de mogelijkheden voor een hypotheek!’

HYPOTHEEK ADVIES van Jitske & Jeltsje

Je vindt ons in: Sneek & Bolsward

Meer weten? Wij informeren je!
HYPOTHEEKCOACHES.NL

URO-GYNAECOLOGOOG ROBERT HAKVOORT:

“Wij kunnen blaasklachten bij vrouwen duidelijk verbeteren”

Veel vrouwen kampen met blaasklachten en weten niet wat ze eraan kunnen doen. Ze hebben bijvoorbeeld urineverlies bij het sporten of moeten vaak plassen. Bergman Clinics | Vrouw in Heerenveen is onder andere gespecialiseerd in blaasklachten en biedt vrouwen een behandeling op maat. Uro-gynaecoloog Robert Hakvoort legt uit welke behandel mogelijkheden er zijn.

“Blaasklachten komen veel voor bij vrouwen”, zegt Robert Hakvoort. “We onderscheiden twee soorten van urine-incontinentie: de stress- of inspanningsincontinentie en de aandrang-incontinentie. Bij inspanningsincontinentie verliezen vrouwen urine bij het hoesten, niezen of sporten. Deze vorm zien we veel bij jongere vrouwen die net bevallen zijn. Als ze een zware bevalling hebben gehad, dan kan het zijn dat de weefsels rondom de plasbuis is beschadigd. De weefsels zijn dan verzwakt en de spieren kunnen de plasbuis onvoldoende afsluiten bij deze drukverhoging. De andere soort is de aandrang-incontinentie. Hierbij kan de blaas de vulling niet aan. Hij is overactief, trekt samen en dat zorgt ervoor dat vrouwen vaak moeten plassen. Bij deze soort is het overigens niet zo duidelijk hoe de klachten ontstaan. Wel kan ik in het algemeen zeggen dat roken en overgewicht risicofactoren zijn voor het ontwikkelen van blaasklachten.”

dr. Robert Hakvoort, uro-gynaecoloog

BANDJE ONDER DE PLASBUIS

Hakvoort: “Bij Bergman Clinics | Vrouw bespreken we natuurlijk allereerst zorgvuldig de klachten van de vrouwen. Vrouwen die last hebben van inspanningsincontinentie kunnen baat hebben bij bekkenfysiotherapie. Deze fysiotherapie is gericht op het versterken van de bekkenbodemspieren. Patiënten worden hiervoor verwezen naar een fysiotherapeut dichtbij huis. Als we dit adviseren, dan wordt de behandeling uitgevoerd door de lokale fysiotherapeut van de cliënt. Mocht deze behandeling niet afdoende zijn, dan kunnen we in onze kliniek een kunststofbandje plaatsen, een bandje onder de plasbuis plaatsen. Dit is een bandje van onoplosbaar materiaal wat de verhoogde druk opvangt. Bij drukverhoging wordt de plasbuis tegen dit bandje aangedrukt; zodoende kan de urine er minder makkelijk langs. Het bandje blijft levenslang aanwezig, het lost niet op. Het bandje helpt in 85% tot 90% van alle gevallen.”

STIMULATIE CENTRAAL ZENUWSTELSEL

Aandrang-incontinentie wordt in eerste instantie ook behandeld met fysiotherapie. “Als de klachten hierdoor niet voldoende

verdwijnen, dan bieden we vrouwen de optie om medicatie te slikken”, legt Hakvoort uit. “Mocht dit nog niet afdoende zijn, dan kunnen we een PTNS-behandeling voorstellen. Bij deze behandeling stimuleren we heel rustig via een bandje om de enkel het centrale zenuwstelsel. Het is eigenlijk een soort ‘reset’. Daarnaast spuiten we botox in de blaas.”

N naast bovengenoemde blaasklachten kunnen vrouwen ook kampen met een urineweginfectie. Ook hierbij kan Bergman Clinics | Vrouw helpen, zegt Hakvoort. “We zien deze klachten vaak bij oudere vrouwen. Na de overgang wordt het weefsel in de vagina zwakker omdat de oestrogenen afnemen. Hierdoor vermindert de natuurlijke afweer waardoor vrouwen vatbaarder

Feiten en cijfers over blaasklachten

- 25% van de jongere vrouwen heeft blaasklachten
- 50% van de oudere vrouwen heeft blaasklachten
- In het verzorgingshuis ligt dit percentage nog hoger
- 60% van de vrouwen heeft weleens een urineweginfectie
- 1/3 van alle vrouwen heeft last van terugkerende urineweginfecties

Bron: Bergman Clinics | Vrouw

worden voor een urineweginfectie. Door antibiotica voor te schrijven als er een blaasontsteking is, verdwijnt de infectie. Ook kunnen we vrouwelijke hormonen geven waardoor het weefsel in de vagina sterker wordt. Is de urineweginfectie echt hardnekkig, dan is het continu slikken van antibiotica – slechts één pilletje per dag – ook een mogelijkheid. Om urineweginfecties zoveel mogelijk te voorkomen adviseer ik vrouwen om altijd helemaal uit te plassen. Het is echt heel belangrijk dat de blaas goed leeg is! Mocht dit het geval zijn en er toch regelmatig urineweginfecties ontstaan, dan kijken we in onze kliniek naar andere oorzaken. Hierbij kun je denken aan poliepen of stenen in de blaas. Maar er kunnen ook problemen met de nieren zijn; die zien we dan op een aanvullende foto.”

BEHANDELING OP MAAT EN 100% VERGOED DOOR DE ZORGVERZEKERAAR

“Slechts de helft van alle vrouwen met blaasklachten zoekt hulp”, zegt Hakvoort tot slot. “En dat is heel jammer, want we kunnen blaasklachten bij vrouwen duidelijk verbeteren. Helaas niet altijd oplossen, maar aan inspanningsincontinentie is veel te doen. Onze wachttijden in Heerenveen zijn slechts een week en onze behandeling is altijd op maat. Bovendien wordt onze zorg gewoon vergoed door de verzekeraar. Daarom adviseer ik alle vrouwen met blaasklachten: blijf er niet mee rondlopen, er is echt wat aan te doen.”

STRIUKSMA MAKELAARS

VAN HUIS UIT SINDS 1974

TE KOOP
Napjusstraat 19, Sneek
Vraagprijs: € 234.500,- k.k.

TE KOOP
Bloemstraat 21, Sneek
Vraagprijs: € 355.000,- k.k.

TE KOOP
Gysbert Japiksstraat 48, Sneek
Vraagprijs: € 212.500,- k.k.

TE KOOP
Koopmansgracht 18, Sneek
Vraagprijs: € 337.500,- k.k.

TE KOOP
Legedyk 41, Scharnegoutum
Vraagprijs: € 995.000,- k.k.

TE KOOP
Mr. P.S. Gerbrandystraat 19, Sneek
Vraagprijs: € 585.000,- k.k.

BERGMAN CLINICS
Bergman Clinics bestaat uit een groot netwerk van 75 focusklinieken in Nederland en is gespecialiseerd in veelvoorkomende medische behandelingen. Bergman Clinics | Vrouw is een voor iedereen toegankelijk medisch specialistisch centrum, gericht op zorg voor vrouwen. Je kunt er terecht voor blaas- en bekkenbodemklachten, zoals urine-incontinentie, verzakking, abnormaal bloedverlies en baarmoederhalsonderzoek bij een afwijkend uitstrijkje.

Bergman Clinics | Vrouw werkt nauw samen met de academische ziekenhuizen UMC Utrecht, AMC Amsterdam en VU medisch centrum. Ook is het goed om te weten dat Bergman Clinics afspraken heeft met alle zorgverzekeraars, waardoor jouw behandeling gewoon 100% wordt vergoed na een verwijzing van de huisarts.

De verzamelaar

GERRIT KAN
HEEFT BIJNA
DE GROOTSTE
VERZAMELING
BALHOOFD-
PLAATJES VAN
ONS LAND

Uit nood geboren, want door omstandigheden moest hij zijn verzameling oude fietsen, brommers en motoren, ondergebracht in een heus museum, van de hand doen. Wat hij overhield was klein spul, zoals balhoofdplaatjes. Een kleine honderd. Nu zijn dat er 5300. Gerrit Kan uit Sneek heeft daarmee de één na grootste verzameling balhoofdplaatjes van ons land. Maar er is meer. In huize Kan, verdeeld over twee ruimtes, staat een flinke verzameling carbidlampen, bougies, spatbordplaatjes, boeken en verder geëmailleerde reclameborden, Dinky Toys, motoren en fietsen.

AANGESTOKEN

'Balhoofdplaatje'. Een leuk Scrabble-woord, denk je in eerste instantie. Het blijkt dat het vooral in het verleden op alle fietsen zat. En daar zijn er door de jaren heen nogal wat van gemaakt. Niet zo gek dat Kan er zoveel heeft, maar er zijn er nog veel meer. Voor de goede orde: het balhoofd is de staande buis tussen de voorvork en het stuur. Daar zitten aan beide zijden kogellagers waaraan het onderdeel de naam dankt. Balhoofdplaatjes zijn eigenlijk merkplaatjes zoals van Gazelle, Batavus, Sparta. Vaak van metaal, maar er zijn ook plastic varianten of transfers, een plakplaatje in goed Nederlands.

"Ik vind zelf dat, als je trots bent op je merk, je er dan een beetje fatsoenlijk balhoofdplaatje op moet zetten", vindt de 69-jarige Gerrit Kan. "Er is een Amerikaans merk dat er heel veel werk van maakt, maar die plaatjes zijn dan ook weer erg duur."

DOORGESNEDEN ISOLATIEBUIJS

Postzegels, suikerzakjes en sigarenbandjes kun je leuk in boeken plakken, maar hoe doe je dat met - veelal metalen - balhoofdplaatjes? Vrij eenvoudig: je snijdt in het geval van Kan isolatiebuis in de lengte door, plakte deze op multiplex platen en hangt de balhoofdplaatjes er met spelden op. Het geheel hang je aan een scharnierend systeem en zo kun je ze mooi allemaal naast elkaar kwijt.

Gerrit Kan tussen zijn geordende verzameling(en), leunend op een zogenaamde 'hoge bi' uit 1885.

Een plukje gitaren, een weerstation, boeken, ordners en zelfs oude fototoestellen. Wel ja joh, kan er allemaal bij.

Kan: "Ik kijk er vaak naar. Dan haal ik er eens een bord af en zet die op de stoel. Ik had ze al op alfabetische volgorde, maar ik heb ze er laatst allemaal af gehaald en de Nederlandse bij de Nederlandse, de buitenlandse bij de buitenlandse gedaan. Veel werk, maar acht, ik ben gepensioneerd."

TWEEWIELERMUSEUM

Over hoe het zover is gekomen, zegt Kan: "Ik ben al van jongs af aan geïnteresseerd in alles wat oud is. En helemaal als het dan ook nog met techniek te maken heeft. Ik

heb vijftien jaar lang een tweewielermuseum gehad in Workum en organiseerde elk jaar de 'Made in Holland'-rit voor tweewielers van Nederlandse bodem. Door mijn scheiding heb ik de boel moeten verkopen. Jammer? Ach, dat valt mee, hoor. Je hebt het toch niet voor het eeuwige leven. Maar ik mis nog wel dingen zo af en toe. Zoals een houten fiets. Die had ik niet weg moeten doen. Ik heb wel wat klein spul bewaard en ben toen wat fanatieker die balhoofdplaatjes gaan verzamelen." Hij zegt het met gevoel voor understatement.

VAN HET ÉÉN KOMT HET ANDER

"Als je een verzameling balhoofdplaatjes van iemand overneemt, blijken er soms ook spatbordplaatjes bij te zitten en wordt dat ook weer een verzameling. Van het één komt het ander. Om het niet uit de klauwen te laten lopen, probeer ik wel een scheidslijn aan te houden, maar (lachend) dat lukt niet altijd. Qua fietsen heb ik er nu nog maar acht. Ik heb niet meer ruimte. En ik heb ook maar weer een oud motorfietje aangeschaft en vorig jaar van een Engelse kennis een Sacoche motorblok gekocht. 'Sacoche' is het Franse woord voor tas. Die motor kon bij wijze van spreken zo in het

frame worden geschoven en zo maakte je van een fiets een motor. Daar ben ik mee aan het sleutelen; dat is een meerjarig project in het schuurtje."

HOE OUDER, HOE MOOIER

"In het begin kocht ik soms hele verzamelingen op. Zomaar twee- of driehonderd tegelijk. Als ik dat nu zou doen, zijn er misschien maar twintig die ik nog niet heb. Dan moet je de rest dus weer kwijt zien te raken

Van het één komt het ander. De spatbordplaatjes vormen weer een aparte verzameling.

Ook carbidlampen is weer een aparte verzameling in de uitpuilende slaapkamer van Gerrit Kan.

Tweewielers en dus ook bougies. Een scheidslijn aanhouden lukt niet altijd.

TEKST EN BEELD RICHARD DE JONGE

laars van oude fietsen en motoren zijn vaak bereid om meer uit te geven voor een balhoofdplaatje om de verzameling compleet te maken."

MARTIN KINGMA

Trots laat Kan zijn 'heilige graal' zien: een balhoofdplaatje van de Eerste Nederlandse Rijwiel (E.N.R.) Fabriek: "Burgers in Deventer was een wagensmid die een plaatje onder ogen kreeg van een Franse fiets. Die is hij later gaan maken, van hout. Als je daar een heel vroeg balhoofdplaatje van vindt, is dat wel mooi."

OP HET BALHOOFDPLAATJE

Op het balhoofdplaatje, dat in het bezit is van Kan, staat een afbeelding van wielrenner Marten Kingma die voor Burgers E.N.R. fietste. Kan: "Van die plaatjes zijn niet zoveel gemaakt want ze zaten alleen op de luxe modellen. Van aluminium. Behoorlijk bijzonder." Martin Kingma (1871-1962) was een telg uit een roemrijk Fries hardrijdersgeslacht en was ook een populair wielrenner, die vele wedstrijden won op een E.N.R. fiets. Kingma was wat de sport betreft actief tot aan het einde van de 19e eeuw.

HOGE BI

Zoals gezegd behelst de hobby van Gerrit Kan meer dan het verzamelen van balhoofdplaatjes. Het is véél wat er staat in de voormalige slaapkamer, maar het is beslist geen chaos van iemand met een verzamelwoede. We schreven het al: naast de borden met merkplaatjes zijn in deze ruimte ook carbidlampen, bougies, spatbordplaatjes, boeken, geëmailleerde reclameborden en Dinky Toys te vinden.

En twee fietsen waarbij die met het enorme voorwiel en kleine achterwiel vooral in het oog springt, uit 1885. Een 'hoge

bi' heet een dergelijke fiets waarbij 'bi' natuurlijk staat voor bicycle. De pedalen zijn bij een hoge bi direct aan de as van het voorwiel bevestigd. Om een redelijk verzet te krijgen moet het voorwiel groot zijn. De beenslengte van de berijder is daarbij de grens. "Ik heb de fiets in Engeland gekocht. Heb hem opgeknapt, nieuw zadeldek, nieuwe spaken. En er af en toe mee gereden. Toen ik zestig was durfde ik dat nog", lacht Kan. Hij heeft vooral de bijzondere exemplaren zo blijkt, want er staat ook een ligfiets uit 1932. Toen al.

HET ZADEL LIJKT EEN MINIHANGMAT

We gaan naar de zolder. Hier nog meer fietsen, zoals een Pedersen uit 1903. Gemaakt van ultradunne buizen die met zachtsoldeer aan elkaar zitten. Het zadel lijkt een minihangmat. Comfort was in die tijd ver te zoeken. Verder onder andere een Burgers uit 1907 met cardanaandrijving, een deelfiets met kleine wielen en de Strano van Union waarbij het stuur deels onder je benen zat. En een fiets die je dubbel kunt vouwen en in de Tweede Wereldoorlog door parachutisten werd gebruikt. Kan: "Die hadden ze op hun buik hangen. Dan sprongen ze uit het vliegtuig, bij Arnhem, en dan hadden ze hem aan een touw en konden ze hem vlak voor de landing laten zakken. En er daarna mee wegfietsen. Ik heb hem zelf ook veel gebruikt."

NOOIT KLAAR

"Het verzamelen is nooit klaar, maar ophouden is ook geen optie. Bij elkaar is het best veel. Als ik de pijp uit ga voordat ik de boel verkocht heb, moeten mijn nabestaanden dat doen. Mijn vrouw zegt altijd dat ze graag vóór mij wil gaan; anders zit zij met de rotzooi."

VAN DE
NOTARIS

DE GROTE SCHOONMAAK

Het voorjaar was altijd het moment om het huis weer eens flink schoon te maken en de tuin weer klaar te maken voor het mooie weer. Wellicht doet u dat nog altijd. Maar niet alleen de kasten en de rest van het huis moeten regelmatig onder handen worden genomen, ook andere zaken kunnen zo nu en dan een opfrisbeurt best gebruiken.

Men sluit bijvoorbeeld gedurende het leven allerlei verzekeringen af. Als je een huis koopt of een onderneming en je leent de koopsom, kan het prettig zijn dat bij overlijden de nabestaanden niet met een grote schuld achterblijven. Via een overlijdensrisicoverzekering regel je dat er een bedrag wordt uitgekeerd, waarmee je erfgenen de schuld kunnen aflossen. Maar let je er wel regelmatig op of de verzekering de schuld nog wel dekt? En komt de uitkering wel bij de goede personen terecht? Degene die de uitkering krijgt, hoeft niet je erfgenaam te zijn! Tijd om uw verzekeringspolissen te checken. Laat deze nakijken door een deskundige en pas de polis eventueel aan.

Pak dan tegelijkertijd ook uw testament, samenlevingsvereenkomst of huwelijksvoorwaarden erbij. En heeft u al een levenstestament (of algemene volmacht) in de kast liggen? Bij een verandering in uw persoonlijke omstandigheden is het altijd verstandig om de belangrijke documenten te checken of te laten checken. Zo laat u uw nabestaanden niet met onaangename verrassingen achter. Doe het in ieder geval elke vijf jaar.

U kunt altijd contact met ons opnemen om vrijblijvend uw documenten te laten checken. Zo blijft u altijd bij de tijd, en kunt u ook deze zomer weer genieten van uw huis en tuin.

Mr. Gerard Vellinga

De Wit & Dijkstra Network Notarissen
www.dewit-dijkstra.nl

De Wit Dijkstra Network Notarissen is aangesloten bij Network Notarissen, een landelijke organisatie van 150 notariskantoren. De Networknotaris adviseert u deskundig, wijst u op de voor u aanwezige risico's en draagt concrete oplossingen aan. Voor meer informatie zie www.dewit-dijkstra.nl of bel 0515 - 41 78 85.

“Mijn vrouw zegt altijd dat ze graag vóór mij wil gaan; anders zit zij met de rotzooi”

Alice Booij en Sippy Tigchelaar halen geëtste verhalen van schippersvrouwen boven water

Op Internationale Vrouwendag, 8 maart jongstleden, werd het boek 'Schippersvrouwen - verhalen boven water' in het Fries Scheepvaart Museum in Sneek gepresenteerd. Dat gebeurde onder grote publieke belangstelling en onder die belangstellenden waren ook zes vrouwen die voor het boek geïnterviewd zijn door Alice Booij en Sippy Tigchelaar. Voorafgaand aan de presentatie spraken wij met de beide schrijfsters.

Nog voor de eerste coronaperiode, vóór 2020, neemt Stichting 'Foar de Neiteam' het initiatief om een boek te schrijven over het leven van vrouwen aan boord. In samenwerking met het Fries Scheepvaart Museum maakt Sippy Tigchelaar een plan en Alice Booij is meteen enthousiast om hieraan mee te werken. Beide vrouwen hebben een journalistieke achtergrond en affiniteit met het onderwerp. Sippy Tigchelaar was jarenlang Omrop Fryslân-verslaggeefster tijdens het skûtsjesilen, samen met Klaas Jansma. Alice Booij werkte ook als journaliste en heeft diverse historische publicaties op haar naam staan. Bovendien doet ze tegenwoordig vrijwilligerswerk in het Fries Scheepvaart Museum. Eerder 'ontdekte' de Sneekse al dat er voorouders van haar actief waren als schippers.

WAAROM MOEST DIT BOEK ER KOMEN?

"Het is een prachtig en interessant onderwerp, maar bijna niemand weet hier meer iets van", antwoordt Alice Booij. "Het is belangrijk dat het leven van die schippersvrouwen voor het voetlicht komt. Deze vrouwen waren dagelijks multifunctioneel bezig op zo'n schip. Niet alleen met de kinderen en huishoudelijke dingen zoals de was, maar ook met het schipperen. Ze zaten aan het helmhout, waren met de zeilen bezig of ze bedienden de zwaarden." Daarnaast beheerden ze de financiën en ze moesten verschrikkelijk goed plannen, weet Booij. "Als je op een schip vaart, kan je niet op elk gewenst met het petroleumstel aan de slag met de kokerij of met de was. Dan moest je aan de wal liggen of voor de sluis wachten. Vooruit denken."

Sippy Tigchelaar knikt instemmend tijdens deze woorden en vult haar collega-schrijfster graag aan. "Het feit dat we deze schippersvrouwen nu nog kunnen interviewen was ook een reden waarom we aan deze interview- en schrijfkus zijn begonnen. Ze zaten niet meer op een skûtsje en er is altijd veel geschreven over hun

Sippy Tigchelaar (links) en Alice Booij.

mannen, de schippers en de schipperij. De stoere bonkige schipper, hartstikke goed, maar de vrouw kwam eigenlijk nooit naar voren. Stichting 'Foar de Neiteam', waarvan ik voorzitter mag zijn, vond dat juist dat aspect onderbelicht is."

KENDE JIJ HET VERHAAL VAN DE SCHIPPERSVROUWEN, SIPPY?

"Zijdelings hoorde je dat en 'hap-snap' was er wel iets op papier vastgelegd. Nogmaals, het waren zijdelingse 'praatsjes' als ze

in het volgschip zaten na afloop van het skûtsjesilen. Hun levensverhalen, hun rol op het vrachtskûtsje, dat moest nu worden vastgelegd. En of het bijzondere vrouwen zijn? Elk leven verdient een verhaal en dan is het in die zin niet zo dat dit uitzonderlijke vrouwen zijn. Ze hebben wel een uitzonderlijk leven als schippersvrouwen gehad."

WAT IS DE RODE DRAAD VAN HET BOEK, ALICE?

"Het leven van die vrouwen en dat varieert als je kijkt naar de tijd waarin ze geboren

zijn. Het geeft een beeld van hoe zij letterlijk schipperden maar ook van het draaiende houden van de huishouding. Ik wist wel dat ik voorouders had die voeren, maar ik had er nooit bij stilgestaan hoe zij leefden. Dat vond ik voor mijzelf verrijkend. En ook jammer dat ik het nu niet meer kan delen met mijn vader, wan die is overleden."

ONTDEKTE JIJ OOK NIEUWE DINGEN, SIPPY?

"Ja, al was het alleen maar de manier waarop die vrouwen vertelden. Heel vaak ontroerend, omdat het duidelijk werd dat zij een hard bestaan hadden geleid. Wel liefdevol naar elkaar; ze deden hun uiterste best om er wat van te maken, maar het leven was bikkelhard. Stel je maar eens voor wat het betekende als de skûtsjes 's winters ingevroren lagen om dan de kop boven water te houden. Ik vond het indrukwekkend om te horen dat veel van die vrouwen geen ruimte hadden om hun verdriet te uiten. Het verdriet van vrouwen als hun kinderen van boord gingen om naar school toe te gaan. De ouders hadden ervoor gekozen de kinderen te laten leren en dat ze daarom naar een kosthuis of een schippersinternaat moesten.

Een mooi besluit, maar de ouders waren de kinderen ook 'kwijt'. Het kon soms weken duren voor ze elkaar weer zagen. Eén van de vrouwen vertelde dat ze haar kind naar het schippersinternaat bracht. Als ze dan de bocht omging, dan draaide ze zich om en dan huilde ze de weg terug. Later vertelde die zoon dat hij ook huilde, alleen ze toonden het niet."

VIJFTIEN PORTRETTEIN IN VERNIEUWDE 'SKÛTSJESEAL' FRIES SCHEEPVAART MUSEUM

Alice Booij en Sippy Tigchelaar gingen samen naar de vrouwen toe om hen te interviewen, of beter: om naar hen te luisteren. Beiden vroegen ze door tijdens de interviews en zo werden de verhalen voor de vrouwen zelf ook een beetje een eyeopener. Gaandeweg de gesprekken kwam er zoveel boven water, dat dit ook de ondertitel werd van het boek. Al die verhalen, die 'geëts' zijn in het geheugen van de schippersvrouwen, werden op band opgenomen en later uitgewerkt voor het boek.

In de vernieuwde 'Skûtsjeseal' van het Fries Scheepvaart Museum in Sneek hangen nu de portretten van de vijftien geïnterviewde vrouwen, waarbij ook de geluidsfragmenten beluisterd kunnen worden. "Omdat die stemmen waardevol zijn en om later terug te horen hoe de vrouwen die verhalen vertelden." Om die reden is er van vijf van die vrouwen een podcast gemaakt.

FOTO LINKS: TPG, 1924.
FOTO ONDER: Straatvoetballers Blackboys

NIEUWE TENTOONSTELLING IN HET FRIES SCHEEPVAART MUSEUM 'Kiek, su sport Sneek!'

De jurk waarin de vrouwelijke leden van Thusnelda gymnastiek beoefenden, het eerste sportreglement van LSC uit 1895 en een oude foto van Tennisvereniging De Vliegende Bal. Vanaf 15 april staan in het Fries Scheepvaart Museum de Sneker sportverenigingen centraal in de tentoonstelling 'Kiek, su sport Sneek!'

Sporten was eind negentiende eeuw alleen weggelegd voor de gegoede burgerij. Die deed het vooral ter vermaak en ontspanning. In Sneek werden rond die tijd ook de eerste sportverenigingen opgericht. Zoals Zeilvereniging Sneek in 1885 en Lycurgus Sparta Combinatie (LSC) in 1890. Deze voetbalclub was in eerste instantie alleen voor scholieren van het gymnasium en de HBS.

VERZUILING

Met de emancipatie van de arbeiders begin twintigste eeuw – de arbeiders kregen een kortere werkweek en zelfs vakantiedagen – konden ook zij gaan sporten. Maar wel bij hun eigen vereniging, zoals VV Sneek en Blackboys, clubs die voortkwamen uit het straatvoetbal. Door de verzuiling bepaalden religie of politieke kleur nog tot in de jaren zestig bij welke vereniging je lid mocht worden. Was je katholiek, dan voetbalde je bij Wit Zwart, en ONS was voor de protestanten. De zuilen werden in de jaren zeventig in het dagelijks leven steeds minder belangrijk, en de individualisering deed zijn intrede. Met alle gevolgen van dien voor de verenigingen. Want waarom lid worden van een vereniging als je ook kunt gaan hardlopen of fitnessen in de sportschool? Veel sportverenigingen fuseerden om te kunnen blijven bestaan.

Ook nu zien we de ledentallen afnemen, en zijn er – mede door de vergrijzing – steeds minder vrijwilligers te vinden die de clubs draaiende houden. Toch zijn sportclubs nog steeds heel belangrijk voor het welzijn van mensen, blijkt uit onderzoek. Mensen die lid zijn van een vereniging zijn doorgaans tevredener over hun sociale leven, ervaren minder eenzaamheid en voelen zich meer betrokken bij hun directe leefomgeving.

150 JAAR VERENIGINGSLEVEN

De tentoonstelling 'Kiek, su sport Sneek!' blikt terug op bijna 150 jaar verenigingsleven in de Waterpoortstad. Van kaatsen op de Veemarkt tot zwemmen in het Spoordok, alle sporten komen aan de orde, met mooie foto's en bijzondere objecten. Natuurlijk passeren ook hoogtepunten de revue, zoals de uitstekende prestaties van de volleybalteams van Olympus en Animo, tegenwoordig als VC Sneek nog steeds succesvol op landelijk niveau.

In de archieven van het museum en de Vereniging Historisch Sneek ligt een schat aan materialen en foto's over de sportclubs opgeborgen. Maar ook de verenigingen zelf leveren bijzondere voorwerpen en historische archiefstukken voor deze expositie. Van 15 april tot en met 25 juni kun je het

Een jurk van Thusnelda.

Kiek, su sport Sneek

15 april t/m 25 juni 2023
Fries Scheepvaart Museum
Kleinstrand 16 | Sneek
www.friesscheepvaartmuseum.nl

VOLG ONS OP
 SNEEK

SNEEK MEER

EVENEMENTEN 2023

APRIL	JUNI	KINDERMIDDAG EN BRADERIE	OKTOBER
26 APRIL Koningsnacht 27 APRIL Koningsdag	4 JUNI 4 Mijl van Sneek 10 JUNI Cultureel festival Ut Sneek 24 JUNI Mar-athon rond Sneek en Meer	9 AUGUSTUS Hardzeildag 18 AUGUSTUS Finale Skûtsjesilen Sneekermeer	6 OKTOBER Oktoberfest 7 OKTOBER Sneeker Dweildag
MEI	JULI	SEPTEMBER	NOVEMBER
13 MEI Eilfmeren Fietstocht 18 MEI T/M 21 MEI Kleine Sneekweek Zeilen 19 MEI Kleintje Sneekweek 22 T/M 25 MEI Avond vierdaagse Sneek 29 MEI Fiets 11 Stedentocht	1,8,15,22,29 JULI Zaterdag-middag matinee 22 JULI T/M 3 SEPTEMBER Simmer Yn Súdwest	ZONDAG 3 SEPTEMBER Levende standbeelden 9 SEPTEMBER Open monumenten dag 9 SEPTEMBER UIT Festival SWF 16 SEPTEMBER Shantyfestival & Springkussen Eilfstedten tocht 23/24 SEPTEMBER Foodfestival	3 NOVEMBER N8 van Sneek 18 EN 25 NOVEMBER Sinterklaas in Sneek 24 NOVEMBER Culinaire tocht
AUGUSTUS		DECEMBER	
4 AUGUSTUS Vlootstouw Sneek 4 T/M 10 AUGUSTUS Sneekweek o.a. zeilen, muziekleinen, kermis, straattheater,		16/17 DECEMBER XMAS Sneek KERSTVAKANTIE Kerstcircus	

ONLINE AGENDA!

EVENTUELE WILZINGEN VOORBEHOUDEN

VOOR HET ACTUELE OVERZICHT KIJK JE OP
 WWW.SNEEK.NL

LOCATIE: VAN DONIAKERK KERKEBUREN 37, MAKKUM
DONDERDAG 4 MEI 2023
INLOOP VANAF 20:15 UUR, AANVANG 20:50 UUR

CAPELLA SNEEK EN VOX FLEVIUM

REQUIEM VAN FAURÉ

VOOR DE PAUZE:
REQUIEM VAN FAURÉ
ORGANIST: JOCHEM SCHURMAN
SOPRAAN: MENEKA SENN
BARITON: ALBERT JAN DE BOER
VIOLIST: ANNELY BAARD
DIRIGENT: SIPPJE BROERSMA
EN HET SAMENGESTELD KOOR VAN CAPELLA EN VOX FLEVIUM.
HET KOOR BESTAAT UIT ZANGERS VAN CAPELLA SNEEK EN VOX FLEVIUM.

NA DE PAUZE MET ALS THEMA "VRIJHEID"
ZINGT HET SOLISTENKWARTET BESTAANDE UIT MENEKA SENN, SIPPJE BROERSMA, GERARD VAN BEJEREN EN ALBERT JAN DE BOER.
VERDER SPELEN ANNELY EN JOCHEM EEN AANTAL INSTRUMENTALE STUKKEN.

KAARTEN: € 10,00 INCLUSIEF KOFFIE/THEE BIJ INLOOP EN PAUZEDRANKJE.
ORGANISATIE: CULTUREEL PODIUM MAKKUM

KAARTEN VANAF 20 APRIL VERKRUIGBAAR BIJ BLOMYNIEN, KERKSTRAAT 9, MAKKUM
OF ONLINE: WWW.MAKKUMFRIESLAND.NL/AGENDA

De Paardekop is terug in Sneek

'Plotseling staat het wiel stil', laten zijn vrouw Jeanet en de kinderen weten op de rouwkaart van orgelman Jan Boon uit Den Helder. Sinds het overlijden van Jan Boon, op 29 juni 2022 op 73-jarige leeftijd, is het stil in de Sneker binnenstad. Het nieuws over de onverwachte dood van Boon raakt niet alleen de naaste familie van de orgelman; ook de veertienjarige Marwan Fouwels uit Heeg is er helemaal kapot van. De jongen mist zijn 'held' en het draaiorgel De Paardekop waarmee hij zich sinds zijn peuters tijd verbonden voelde, erg. Heel erg. Dan wordt het voorjaar 2023.

Het is een druilerige eerste zaterdagmiddag in maart als we op verzoek van Dick Schrama uit Heeg naar het watersportdorp komen. Hij, Dick Schrama, de opa van Marwan, heeft opzienbarend nieuws: draaiorgel De Paardekop komt terug naar Friesland! Sterker nog: Schrama heeft het draaiorgel van Jan Boon voor zijn kleinzoon Marwan gekocht. De trotse opa vertelt met onvervalste Amsterdamse tongval hoe hij een droom van zijn kleinkind waarmaakt.

PASSIE VOOR DRAAIORGELS

"Marwan is van jong af aan helemaal gek van draaiorgels. Elke keer als we in Sneek bij het draaiorgel De Paardekop van meneer Boon uit Den Helder waren, was Marwan er niet weg te slaan", vertelt Dick Schrama. "Marwan kocht een klein neporgeltje uit Maastricht via Marktplaats. Hij moest er 75 euro voor betalen, maar na een middagje draaien voor de supermarkt van Gerritsma in Heeg had hij de kosten er al bijna uit. Twee jaar later gaf Marwan aan dat hij niet meer met de 'neppert', waarin je cassettebandjes moest doen, wilde spelen. Hij stelde voor om een echt draaiorgel met mij te bouwen. Daar zijn we nog steeds mee bezig."

Marwan over zijn grote passie: "Als klein jongetje ging ik al bijna elke zaterdagmorgen met mijn moeder Samantha naar het draaiorgel van Jan Boon in Sneek. Ik ben helemaal gek van draaiorgelmuziek en op de Sint Jozefschool in Heeg mocht ik een spreekbeurt over 'mijn held' houden. Dat was natuurlijk Jan Boon en zijn orgel. Ik zit nu in de tweede klas van het vwo op het Bogerman. De kinderen in mijn klas zeggen wel eens tegen mij

dat ze knettergek, van mijn orgelverhalen worden. Maar ze vinden het ook best wel bijzonder. Opa en ik bouwen nu een echt 52 toets-draaiorgel, met ongeveer dezelfde functies als De Paardekop. Het was de bedoeling dat we met ons eigen draaiorgel in Sneek zouden spelen."

ROUTEPLANNER NAAR DEN HELDER

"En dan komt het vreselijke nieuws dat Jan Boon is overleden", zegt Dick Schrama. Na het overlijden van Jan Boon houden opa Dick en kleinzoon Marwan contact met Jeanet, de weduwe van de orgelman. Die wil dolgraag dat het orgel van haar onvergetelijke man in Nederland blijft en het liefst in Sneek. Wat Marwan dan niet weet is dat zijn opa al in gesprek is met Jeanet. Marwan: "Ik wist helemaal niet dat opa bezig was om het orgel van Jeanet Boon te kopen. Op een dag vroegen opa en oma of ik zin had om mee te gaan naar het draaiorgelmuseum in Haarlem. Natuurlijk wilde ik dat wel. Toen we in de auto zaten, zag ik op de routeplanner dat opa 'Den Helder' had ingetoetst. Ik vond dat vreemd, en helemaal toen we dan naar de straat in Den Helder gingen, waar Jan Boon woonde. Toen had ik wel in de gaten dat we naar Jeanet gingen."

En zo gebeurde het ook. Opa en Jeanet werden het eens over de prijs en het orgel werd gekocht."

VERGUNNING OM TE SPELEN

Inmiddels is het een paar weken later en is er veel gebeurd. Terwijl draaiorgel De Paardekop vrolijke klanken over het parkeerterrein bij de supermarkt in Heeg strooit, gaan opa en kleinzoon verder met hun verhaal. Hoe zit het met idee om met hun zelfgebouwde orgel in Sneek te gaan draaien? "Dat is nu dus een beetje anders geworden", zegt Marwan.

Hij vertelt: "Op een gegeven moment waren we bezig om een vergunning aan te vragen, toen bleek dat er nog een paar andere orgeldraaiers hetzelfde wilden. Jeanet Boon had namelijk de vergunning al ingeleverd. Maar toen ze dat hoorde heeft zij de vergunning weer teruggevraagd en dat hoorde ik telefonisch van de gemeente. Dat vond ik heel

gek en ik dacht: 'Gaat Jeanet dan zelf met De Paardekop in Sneek draaien?' Nog eens, ik wist helemaal niet dat opa en Jeanet aan het onderhandelen waren over het orgel. Maar goed, om een lang verhaal kort te maken: we hebben vanmorgen (zaterdag 4 maart, red.) het draaiorgel uit Den Helder opgehaald. Dat was best emotioneel voor Jeanet en de kinderen. Helemaal toen het kentekenspasje overging van Jan Boon naar opa Dick."

SUPERTROTTS

Een supertrotse Opa Dick Schrama zal vanaf nu elke zaterdag bij zijn kleinzoon Marwan in de buurt zijn, als die in de binnenstad van Sneek met nu hún draaiorgel De Paardekop draait. Er klinkt weer draaiorgelmuziek in de stad. Het orgel van Jan Boon had geen betere nieuwe eigenaar kunnen krijgen dan zijn kleine grote vriend Marwan Fouwels uit Heeg, met zijn veertien jaar ongetwijfeld de jongste draaiorgelman van Nederland. Marwan heeft al een eerste orgelboek geschreven, met als titel 'Opzij opzij opzij!' Ook zijn tweede boek heeft hij inmiddels gemaakt, 'Rumba Quin'. Hoe hij die maakt? Marwan maakt muziekbestanden op zijn computer of telefoon, die hij vervolgens kan omzetten naar boekrollen, zodat ze te bespelen zijn met het draaiorgel. Er zullen vast nog vele boeken volgen.

Benieuwd naar uw aan- of verkoopmogelijkheden? Wij komen graag vrijblijvend kennis met u maken.

DAAROM MAKELAARDIJ FRIESLAND

AFGELOPEN JAAR 500+ WONINGEN VERKOCHT	GEMIDDELD CIJFER 9.1 OP FUNDA.NL	MET ONZE 4 KANTOREN ZIJN WE IN HEEL FRIESLAND ACTIEF	

 Sneek Koopmansgracht 6 € 625.000,- K.K.	
 Sexbierum Buorfinneleane 5 € 1.185.000,- K.K.	
 Joure Ter Hui vra 2 € 849.500,- K.K.	
 Hindeloopen Weidestraat 2a € 359.500,- K.K.

Makelaardijfriesland.nl
Thuis in Friesland

“Op een dag vroegen opa en oma of ik zin had om mee te gaan naar het draaiorgelmuseum...”

WERKEN OP SCHOOLTIJDEN

Lampe zoekt enthousiaste productiemedewerkers

Met schoolgaande kinderen is het voor (jonge) moeders doorgaans moeilijk om werk en de zorg voor het gezin te combineren. Dit komt vooral omdat de werktijden en de schooluren elkaar overlappen. Bij de in Sneek gevestigde Lampe Group hebben ze daar iets op gevonden. Daar hoeft je als confectioneerster niet om half acht 's morgens aan te treden en te werken tot vijf uur 's middags maar kun je dit ook doen tussen negen uur en twee uur. Dan kun je de kinderen zelf naar school brengen én halen. Wel zo prettig.

Rebeka Hanzl - één van de dames op de confectioneerafdeling van de Lampe Group - zou nooit meer anders willen. "Ik werk drie dagen in de week en ben elke maandag en vrijdag vrij. Dan kan ik thuis wat dingen doen en kunnen we wat leuk met met de kinderen doen", vertelt ze.

FLEXIBEL

Rebeka Hanzl: "Ik heb dit werk eerst in een vakantieperiode bij Lampe gedaan. En dat beviel zo goed dat ik ben gebleven. Ik heb in het verleden ook wel in de confectioneergezeten, maar dan zat je hele dagen achter de naaimachine hetzelfde werk te doen. Dat heb je hier beslist niet. Het leuke is dat je een product maakt, van het begin tot het eind. Het zijn geen grote series; daardoor is het heel afwisselend werk. Je hebt zeker

“Lampe is een familiebedrijf en dat voel je”

elke dag een ander product, maar vaak zelfs verschillende op één dag. Dan blijft het leuk en is het beslist niet saai. En je zit nooit een hele poos want het product wordt vaak op verschillende machines in elkaar gezet. Dat maakt het leuk. Je hoeft geen speciale opleiding of zo. Als je een beetje handig bent, heb je het zo onder de knie. Als je kunt naaien, helemaal. Maar ook dat kun je leren. De flexibiliteit bij Lampe is voor mij erg belangrijk. Mijn jongste kinderen zijn twee van zeven. In geval van nood mag ik werktijden op andere dagen inhalen. Er wordt altijd meegedacht aan een oplossing. Erg fijn."

AFWISSELEND WERK

"We zijn met zestien mensen. Iedereen kent elkaar. Dat is veel leuker dan bij een groot bedrijf. Lampe is een familiebedrijf en zo voelt dat ook", vertelt Maria Todorovici-Tomsa. Zij kan het weten, want ze

Maria Todorovici-Tomsa en Rebeka Hanzl.

werkt er al ruim dertig jaar. Begonnen als confectioneerster heeft ze zich opgewerkt tot productiehoofd. In de praktijk betekent dit dat ze ook de werkvoorbereiding en de planning doet, deze volgt en het werk uitdeelt. Daarnaast is ze verantwoordelijk voor de uren- en verlofregistratie. Een spin in het web.

Het bedrijf kan – wat werk betreft – nog wel wat werkrachten gebruiken, vertelt Maria. "We zoeken leuke

Gespecialiseerd in verschillende technisch textiel toepassingen

Bij de Lampe Group houden ze van rust, dat is wel duidelijk als we de productiehal betreden. Geen stampende machines, ratelende apparaten en luide muziek die elkaar proberen te overstemmen, maar relatieve stilte. De geschiedenis van het familiebedrijf gaat ver terug in de tijd en is nauw verweven met de ontwikkeling van de confectioneerie en de handel in textiel in Duitsland en Nederland. Wat in 1875 begon met de verkoop van textiel voor de lokale zuivelindustrie vanuit de firma Gebroeders Lampe, ontwikkelde zich al snel tot importeur, confectioneur en groothandel in textiel.

Rond de jaren dertig dienden zich steeds meer toepassingen in de textiel aan. Bernard Heinrich Lampe heeft hier snel en slim op ingespeeld. Het aanbod technisch textiel groeide, al snel gevolgd met de opkomst van synthetische vezels. Tegenwoordig is het bedrijf gespecialiseerd in veel verschillende technisch textiel toepassingen. Van wasserijvilt naar filtratietextiel en industrieelvilt. Met de eigen confectioneerie weet de Lampe Group voor elk textiel- of viltprobleem een goede oplossing te leveren. Daarnaast beschikt het bedrijf over een montageteam zodat de klanten volledig ontzorgd kunnen worden.

vrouwen of mannen die ons kunnen helpen bij de productie. Je hoeft geen ervaring te hebben. Belangrijk is wel dat je het naaien wil leren. We hebben een leuk team, het werk is niet zwaar, iedereen kan het doen, ook mannen, we werken eigenlijk nooit over, het is afwisselend. En je hoeft niet per se fulltime te werken. Lampe is erg flexibel."

“We hebben een leuk team, het werk is niet zwaar, iedereen kan het doen”

ROMMELMARKT – BVR SNEEK
OP VRIJDAG 31 MAART
EN ZATERDAG 1 APRIL

Kleine prijsjes en voor elk wat wils

Fotoboekjes van Nederlandse steden uit 1950

We bellen er bijna niet meer mee, dus des te leuker als decoratie in je huis

Kunst aan je muur

Oud Hollands bingospel

Pijpjes om te gebruiken of om neer te zetten

Bang & Olufsen televisie

Rieten stoelen voor bij de eettafel

Moderne bank waar je meteen languit op wilt liggen

KOM OOK!

Op vrijdag 31 maart en zaterdag 1 april vind je in de Veemarkthal in Sneek de leukste hebbedingen voor thuis. Op vrijdag ben je welkom van 13.00 – 19.00 uur. En op zaterdag zijn we er van 10.00 – 14.30 uur.

Adres: Lange Veemarktstraat 11, Sneek
Zien we jou daar?

Jildou Betsema

'Als ervaringsdeskundige anderen helpen'

Jildou Betsema (29) geeft een stevige handdruk bij binnenkomst. Hier komt iemand binnen die heel erg in haar kracht staat, weer gelooft in zichzelf en dat aan alle kanten uitstraalt. Het dal was diep en soms is de weg nog hobbelig, maar het leven lacht haar weer toe. "Dit zijn de cadeautjes van herstel."

Jildou is een snelle leerling én toch gaat het fout op de middelbare school. Ze wordt gepest en zet zich vanaf dat moment af tegen alles en iedereen. Op die middelbare school komt ze in aanraking met drugs en dat zorgt voor gedragsproblemen. Ze wordt al jong moeder en vindt ook weer haar weg terug naar school waar ze de opleiding 'Helpende welzijn' afrondt en haar rijbewijs haalt. Toch gaat het alsnog fout.

Neerwaartse spiraal

Jildou laat zich meerdere keren vrijwillig opnemen om uit de neerwaartse spiraal te komen. Op het moment dat zij zich realiseert dat verslaving een ziekte is, ziet zij kans zich daaraan te onttrekken. "Het Safe House in Amsterdam is echt een geweldige plek geweest en dat heeft mij heel veel goed gedaan", zegt Jildou die al een paar jaar clean is.

Ervaringsdeskundige

Met hulp van het STAP-budget volgt ze nu de opleiding Ervaringsdeskundige. Bij Werkjouw krijgt ze de gelegenheid om op locatie in Haskerhorne de werkzaamheden voor haar studie te doen. "Toen ik een uitkering aanvraag, was al snel duidelijk dat ik nog niet direct moest gaan solliciteren. Zo ben ik hier bij Werkjouw terecht gekomen en krijg ik ondersteuning van mijn coach Tiny Noordmans." "Bij Werkjouw richten we ons op activiteiten met als doel de deelnemer in beweging te krijgen, te ontwikkelen en weer mee te laten doen in de maatschappij", legt Tiny uit.

Rooskleurige toekomst

Jildou weet dat ze nog een weg te gaan heeft, maar wil de kansen die ze krijgt met beide handen aanpakken. "Inmiddels begeleid ik twee vrouwen bij hun herstel en dat is ongelooflijk dankbaar werk. Verder heb ik een aanbod gekregen om deel te nemen aan een werk-/leertraject in een detox-kliniek waarbij ik nog twee opleidingen kan volgen. Er wordt onderzocht of hier toestemming voor gegeven kan worden vanuit de gemeente."

Jildou is blij dat ze hulp gevraagd heeft. "Het helpt mij in mijn ontwikkeling."

Pastiel

www.pastiel.nl

Voorzitter en secretaris voor het Algemeen Bestuur van de adviesraad Actieve leden voor de werkgroepen Jeugd en Wonen & Zorg

De Adviesraad Sociaal Domein is onafhankelijk en adviseert het College van Burgemeester en Wethouders over de beleidsvorming en –uitvoering. Namens alle inwoners, maar met speciale aandacht voor kwetsbare burgers. Om de kennis van de verschillende onderwerpen te borgen werkt de Adviesraad met werkgroepen. Deze werkgroepen bereiden de adviezen voor, die vervolgens in het Algemeen bestuur worden besproken en vastgesteld. De werkgroep houdt intensief contact met de achterban, direct of via intermediaire organisaties.

Momenteel kennen we de volgende werkgroepen: Mantelzorg, Jeugd, Wonen & Zorg, Toegankelijkheid en Communicatie. Elke werkgroep heeft een voorzitter, die lid is van het algemeen bestuur. Voor deze vacatures zoeken wij inwoners van Súdwest-Fryslân met een sterke passie voor het sociaal domein:

Profiel voorzitter

- Bestuurlijke ervaring
- Affiniteit met het sociaal domein
- Communicatief sterk
- Aanjager, motivator en verbindend

Profiel secretaris

- Vaardig in woord en geschrift
- Punctueel
- Communicatief sterk
- Affiniteit met het sociaal domein

Profiel leden werkgroep

- Affiniteit met de specifieke thema's
- Ervaringsdeskundige met oog voor het grote geheel
- Enthousiast, nieuwsgierig, bereid tot kennisverdieping
- Teamspeler

Uitgebreide profielen vindt u op de website adviesraadsociaal domeinswf.nl. We streven naar een juiste balans tussen ervaringsdeskundigheid en beleidsmatige vaardigheden. Wij zijn in beide geïnteresseerd.

Voor de werkzaamheden geldt een vergadervergoeding en een onkostenregeling.
Meer informatie: adviesraadsociaal domeinswf.nl

Ben je geïnteresseerd en denk je dat je in één van de profielen past?
Stuur een korte cv en motivatie naar: loek.hogehout@adviesraadsociaal domeinswf.nl

De uiterste inzendingdatum is 20 april 2023. De selectiegesprekken zullen in mei plaatsvinden.
Voor meer informatie kun je bellen met Loek Hogehout, voorzitter ASD, tel.nr 06 53 79 31 83.

ADVIESRAAD SOCIAAL DOMEIN
SÚDWEST-FRYSLÂN

adviesraadsociaal domeinswf.nl

Kledingbus
Súdwest-Fryslân
De kleding-lijn die verbindt

Op 2 april rijden we de
ronde van
Súdwest Fryslân
route's van 90 en 50 km
Start vanaf 8:30 uur:
Schuttersveld
Thomas Zandstrastraat 1,
8602 CW Sneek
Startgeld 90 km: 8,-
50 km: 6,-

Alle opbrengsten gaan naar
stichting
Kledingbuswf en de kosten
betaalt RTC Rally

RTC RALLY
Sneek
Informatie en inschrijven:
www.rtcally.nl of info@rtcally.nl

Muziekspektakel 't Gala heeft dit jaar het thema 'De Straat'

't Gala is het grootste muziekspektakel van Súdwest-Fryslân. Tijdens 't Gala wordt het beste uit onze gemeente gepresenteerd. Ontroerende liedjes, stevige beats, scheurende gitaren, een vette bigband en veel humor, het komt allemaal voorbij tijdens een avond waar je bij moet zijn geweest. 't Gala is bedoeld voor iedereen die van muziek houdt. De tweede editie van dit festival wordt gehouden op 7 en 8 oktober 2023 in Theater Sneek en staat in het teken van 'De straat'.

HERHAALOPROEP:

Wat is de mooiste straat van Súdwest-Fryslân?

Vorige maand deden we in GrootSneek een oproep voor de mooiste straat van Súdwest. En jullie zijn hier fanatiek mee aan de slag gegaan. We hebben al mooie inzendingen ontvangen, waarvan hier al enkele resultaten. Inzendingen kunnen nog tot en met 31 maart worden gestuurd naar info@yingmedia.nl o.v.v.: 'De Straat'.

WAT MOET JE DOEN?

Deel je favoriete straat met ons! Stuur de redactie van dit blad een mail met een goede foto (of meerdere foto's) plus een motivatie van je meest bijzondere of favoriete straat in Súdwest-Fryslân; dat kan naar info@yingmedia.nl. Wie weet vind je jouw straat dan wel terug in de volgende editie van GrootSneek en GrootBolsward-IJsselmeerkust. En daar stopt het nog niet, want een speciale jury zal zich ook nog eens gaan buigen over alle inzendingen. De straat die als winnaar uit de bus komt krijgt een heel speciaal plekje in 't Gala 2023 in oktober in Theater Sneek. Waar wacht je dus op?!

Met het sturen van beeldmateriaal stem je ermee in dat Ying Media en 't Gala de foto's (en video's) mogen gebruiken in haar communicatie.

't Gala
2023

't Gala 2023 in Theater Sneek staat onder leiding van Anne Oosterhaven. Speciaal voor deze tweede editie van dit muziekfeest is weer een topselectie aan musici samengesteld die garant staan voor een wervelende show. In Zet 7 en 8 oktober avast in je agenda!

GrootSneek en GrootBolsward-IJsselmeerkust hebben zich als vaste mediapartner verbonden aan dit evenement en berichten maandelijks over de nieuwste ontwikkelingen.

't Gala
MUZIEK
SPEKTAKEL
SÚDWEST FRYSLÂN
7-8 OKTOBER 2023

FLINK GELD VERDIENEN MET BETEKENISVOL VAKANTIEWERK IN DE ZORG BIJ PATYNA

Is er iemand in jouw omgeving op zoek naar vakantiewerk om tijdens de zomer flink geld te verdienen? Iemand die graag de handen uit de mouwen wil steken en het ook nog leuk vindt om iets te betekenen voor een ander? Iemand die openstaat voor het opdoen van nieuwe ervaringen en tegelijkertijd iets wil bijdragen aan de samenleving? Dan is vakantiewerk in de zorg bij Patyna de perfecte plek daarvoor! En het mooie is dat je met vakantiewerk bij Patyna ook nog eens een goed salaris verdient. Dat wil toch iedereen?

Er zijn veel verschillende mogelijkheden tot vakantiewerk in de zorg. Denk aan het helpen van bewoners, het organiseren en begeleiden van gezellige activiteiten, of werken in de keuken, schoonmaak of bij het onderhoudsteam. Heel divers dus! Samen kijken we naar de plek die het beste past bij jouw wensen en mogelijkheden. En geen zorgen, het is niet nodig om al ervaring in de zorg te hebben door een opleiding, stage of eerder werk. Heb je dat wel? Dat is natuurlijk mooi meegenomen!

Met vakantiewerk in de zorg kun je echt mensen helpen en iets betekenen voor een ander. Je krijgt ruimte om te ontdekken wat de ouderenzorg te bieden heeft en je bent altijd omringd door gezellige collega's die je graag helpen. Werken in de zorg is betekenisvol werk, waar niet alleen wordt gezorgd, maar ook veel wordt gelachen. Want die ouderen, die zijn hun streken nog niet verloren.

Klinkt 'vakantiewerk in de zorg' jou als muziek in de oren? Laat dat dan vooral ook aan je (klein)kinderen weten en laat ze kennis maken met Patyna. De vakantieperiode biedt een uitgelezen kans om een waardevolle bijdrage aan de zorg te leveren. Onze collega's verwelkomen je dan ook graag. En met zo'n 25 locaties in Zuidwest Friesland is vakantiewerk bij Patyna altijd dichtbij!

Zeg ja tegen Patyna én solliciteer!

Past vakantiewerk in de zorg bij jouw (klein) zoon of (klein)dochter? Dan zijn we naar hen op zoek! Bij Patyna word je goed beloond met een topsalaris en goede arbeidsvoorwaarden. Meteen solliciteren of eerst nog even meer lezen over vakantiewerk bij Patyna?

SCAN DE QR-CODE OF KIJK OP [WWW.WERKENBIJPATYNA.NL](https://www.werkenbijpatyna.nl)

PATYNA
€ 12,50

SUPERMARKT
€ 5,99*

POSTBEZORGING
€ 3,67*

* Inschatting gemiddeld uurloon voor een 16-jarige.

De draaiorgels van Marwan Fouwels

Als er iets bij het thema 'De Straat' past, dan zijn het draaiorgels. En draaiorgels zijn ook de grote passie van de veertienjarige Marwan Fouwels uit Heeg; al sinds hij kan lopen. 't

Het mooie aan de draaiorgels vindt Marwan het geluid van het instrument. En dat je er alles op kunt spelen. Ook het bouwen van een orgel is een hobby van hem. Hiervoor gebruikt hij planken of onderdelen van oude meubels. Hoe hij dat heeft geleerd? Nou, je kijkt eerst naar een bestaand orgel en probeert die zo goed mogelijk na te maken. Dat doet hij samen met zijn opa Dick Schrama.

DE PAARDEKOP

De beide mannen namen het bekende draaiorgel 'De Paardekop' als voorbeeld. Dat orgel werd gebouwd in 1932 en telt 56 toetsen. Van dat type straatorgel zijn in Nederland zes gebouwd. Voor de Tweede Wereldoorlog draaide 'De Paardekop'

onder andere in Rotterdam. Daarna had het verschillende eigenaren. In 1995 werd het orgel eigendom van Jan en Jeanette Boon uit Den Helder. Jan Boon stond met dit draaiorgel meer dan 25 jaar elke zaterdag in Sneek. In de coronatijd heeft burgemeester Jannewitske de Vries zich persoonlijk ingezet voor een speciale vergoeding, zodat Jan Boon en zijn draaiorgel in Sneek buiten de toen verboden 'evenementen' bleef. Jan Boon (1949-2022) overleed afgelopen zomer onverwacht, waardoor draaiorgel 'De Paardekop' niet meer in het stadsbeeld verscheen.

ZELF ORGELS BOUWEN

Totdat de jonge Marwan Fouwels en zijn grootvader Dick Schrama uit Heeg zich melden. Marwan is dankzij Jan Boon zó gek van draaiorgelmuziek en draaiorgels geworden, dat hij zelf samen met zijn opa – orgels is gaan bouwen. Hij heeft er zelfs al een bedrijfje in: Marwan Fouwels Draaiorgels, voor bouw, reparatie en verhuur. Laat Marwan maar draaien. Op pagina 67 zijn verhaal...

Hey autotechnicus. Maak je dag leuker, kom werken bij ABD!

Bevalt het jou nog op je werk? Of zit je er wel eens aan te denken of het misschien ergens anders beter kan? Kom dan eens informeren bij ABD. Met al vele gewonnen prijzen groeien wij hard door. En dat doe jij bij ons ook, doorgroeien! Kies voor afwisselend werk in een modern bedrijf en parttime werken is zeker mogelijk.

WAT BIJDT ABD JOU:

- Een vast contract
- Werken in een modern bedrijf met professioneel materiaal
- Afwisselend werk
- Doorgroei- en opleidingsmogelijkheden
- Persoonlijke aandacht en waardering
- Uitstekende arbeidsvoorwaarden (zoals bijvoorbeeld 4 dagen werken)
- Loop vrijblijvend een dag mee om de goede sfeer te proeven

scan de
QRcode en
bekijk onze
vacatures of kijk
op werkenbijabd.nl

INTERESSE:

Ben jij op zoek naar een volgende stap in je carrière?

Stuur een mail naar: hmr@abdrenault.nl

Of bel via: 06 5985 9888

Welkom bij ABD

SNEEK - LEEUWARDEN - HEERENVEEN - DOKKUM - DRACHTEN

'Un Kuierke deur Sneek' 't Geeuwdal, fan spòrterrein naar feemerk en úteindelek parkearplak

Deur Peter van Egmond

Disse keer wú ik 't Geeuwdal an doën, 't terrein wat we allemaal beter kenne as ut Feemerkterrein. Ut is nou un parkeerplak, mar un reeks fan nasjonale en ok seker internasjonale gebeurtenissen fonden hier in de oulopen 150 jaar plak.

In de raadsvergadering fan 24 november 1891 wurdde 't fersoek fan de iesfereniging Sneek behandeld om in ut Geeuwdal groan ou te staan foar ut anlêgen fan un iesbaan. De groan ter groate fan zes pondematen, wat ongefeer overeenkomt met ongefeer un kleine dertichdúzend fierkante meter was eigendom fan de gemeente. B en W stelden foar om ut terrein earst foar tien jaar te ferhuren teugen de huurpries fan fyftich gulden per pondemaat per jaar, wat dus delkomt op 300 gulden per jaar. Best wel feul geld foar dy tied docht ik, toen ik dat las.

De aanbesteding foar ut útfieren fan groan en andere werken dy't noadech waren foar de kunstiesbaan fôlgde in mei 1891. Nou hewwe we 't de hele tied over de iesbaan had, mar ok búten de winter om wurdde ut terrein foar evenementen en sporten brúkt. Te noemen onder andere ut kaatsen, un echte Friese sport dy't in Sneek toen ok feul deen wurdde, selfs op internasjonaal nivo, siën de wedstriden teugen België in de jaren 1908 tót en met 1914. De Sneker kaatsfereniging wist in kórte

tied de populariteit fan de spòrt in oans stad mar ok fer der búten op de kaart te setten. Echter tót an de foaravend fan de wedstryd op 23 júny 1912 was de fereniging nòch nyt erkent as un nuttige fereniging foar Sneek. Ok un offisieel faandel ontbrak nòch.

Ok dy kwam der in dat jaar en wel un behoorleke 170 bij 125 cm in de stadskleuren, un swat flak met un gele raan der omheen. Op ut swatte flak un lauwerskraans met de inisialen fan de kaatsfereniging in 't silver. Boven op de draachstòk un moai fòrs mannelek figuur. Un echte spòrkearrel, teugenoardech sú dit un genderneutraal eksemplaar weze mutte.

Op de dach dat de Belgen ankamen in Sneek, wurdde ut faandel deur ut Boalsarter Stedelek kòrps ouhaald bij de woaning fan de president fan de fereniging, wèrop't men in optòcht naar ut stasjon ging (dat kon toen nòch om half acht mòrrens). Om eksakt zeven minuten over half acht kwam de trein met de Belgen an met úl ek raakme

un Belgys swaaïend flagje. Spitech wurdde in 1914 de laatste internasjonale wedstryd kaats in ut Geeuwdal. Naast ut kaatsen wurdde ut terrein ok brúkt foar foetbal, kòrfbal en tevens openluchtfoarstellings en tentoanstellings. Selfs un luchtballon wurdde oait oplaten. Met al dat soart aktiviteiten súdeen je hast sègge kenne dat Sneek un kleinere útfiering had fan de 'Friese ballonfeesten', mar ok un soarte fan PC, su as dy fan Franeker.

In desember 1901 kwam de útslach fan de houden aanbesteding foar ut bouwen

Voetballen op 't Geeuwdal

fan de gasfabryk met direktteurswoaning en ferdere werken. Disse kwam ten goede an L. de Waard út Sneek foar ut bedrach fan 113.530 gulden. Al in 1898 dienden de heren Dokkum, Camphuis en Risselada un plan in tót de stichting fan un nieuwe feemerk in het Geeuwdal. Ut plan wurdde in handen fan de gemeente-arsjitekt steld om un begroating fan de kosten te maken. Disse plannen lieten echter nòch lang op sich wachte want pas in 1930 wurdde hier de nieuwe feemerk opend.

Ut sporten wurdde intussen op ut nieuwe Spòrtpark an de Liwadderwech deen. Un iesbaan kwam der bij ut Rooms-Katholieke Kerkhòf. Mar ok de feemerk fan Sneek had nyt ut eeuwege leven en wurdde, ondanks dat de resultaten fan inbreng en opbrengsten hier faak beter waren, in 1992 opheven en toefoegd an de feemerk in Liwwarden.

Wat nòch overbliëft is un parkearterrein en un hal dy't su nou en dan noch diënst mach doën foar un evenemint of rommelmerk.

Kemperrûte

Dit ferhaaltsje moast op 10 maart ynlevere wurde. Ik woe as earste sin opskriuwe dat de maitiid der wer wie. En dat de fûgels wer op it lân sitte. Dy ha misskien wol in aai lein, mar der wie gjin idioat te finen dy't dat opsykje woe, sok min waar wie't. Wit jim it noch, de hiele dei fleagen rein-en sniebuien (!) oer it lân. En búten wie it stjerrende kâld. It frear sels, neffens de telefoan.

Dus blédere ik mankelyk yn wat bléden om, en doe foel myn each op in foto fan Floriaan Zwart, de direkteur van VVV Waterland van Friesland en Michel Rietman, wethâlder fan Súdwest-Fryslân. Wethâlder fan de 'gastvrijheidseconomie'. Nea witten dat we hjir sokke titels ha. Lêsten hie'k se ek al troffen yn

Wâldsein by de ûntbleating fan een pylder wêrop at je lêze koene, dat je fanút je auto oerstappe kinne op kuierskuon, fyts of sloepke. Dêr bin sij blykber oerstapt yn in (sponsors) kemper en doe ha se de kemperrûte riden dy't it VVV promoty fan Súdwest-Fryslân en De Fryske Marren.

De rûte fan hast 200 kilometer begjint by it Woudagemaal op 'e Lemmer en einiget yn Makkum. Je reizgje dan lâns de wetterwurken. Dêr wurde jo ek oer ynformearde. At je by de Tsjûkemaar binne, fertelle se jo dat it de grutste mar fan Fryslân is. Dat wisten we noch net.

Dy mannen riden de rûte op 28 febrewaris. Doe wie der gjin brêge iepen. Kommende simmer, at in lawine fan kemperen hjir hinne komt neffens de gastfrje mannen, wurde dy wol brúkt. Ja,

en dan stean der dus ek nochris in kear safolle Kemperen yn de wachtsjende rigen. De boat giet no ienris fôar yn Fryslân, dat moat je wol goed útlitze.

Rietman en Zwart riden foar it oare mar jusjes in stikje fan de rûte. It wie inkeld bedoeld foar de foto's op de webside, fansels. Harren konklúzje wie foar it oare dat der yn Fryslân te min plak is foar kemperen. No ja, ik wie wat sikkeneurich fanwege it minne waar. Dus ik tocht ynienen: wat hat it foar doel in kemperrûte te lansearen, sûnder dat er plak is wêr at dy kemperen stean kinne?

Elke Lok

Reageren? Stuur dan een e-mail naar: elke.lok@ziggo.nl

Elke Lok. Als journalist van Omrop Fryslân draait hij al veertig jaar mee en is hij met name bekend van zijn verslagen van het skûtsjesilen, maar je zou hem tekort doen door hem het stempel sportjournalist te geven, want Lok is allround. Door zijn originele no-nonsense kijk op de wereld weet hij ogenschijnlijk ingewikkelde zaken vaak te relativeren en tot de essentie te herleiden. En dat is ook wat u in de columns van Elke kunt verwachten....

de vinger op de zere plek!

PROGRAMMA APRIL

TÜÖTTENZAAL

Vr. 07-04	
Za. 08-04	
Zo. 09-04	MUZZ Musicalopleiding
Vr. 14-04	Legally Blonde
Za. 15-04	
Zo. 16-04	
	Toneelgroep Maastricht De Kersentuin Een komedie in vier bedrijven
Di. 18-04	
	ABBA The Music Thank you for The Music
Do. 20-04	
	Brainpower The story of Hip Hop
Vr. 21-04	
	Ivgi & Greben Landscape with Figure
Wo. 10-05	
	Patrick - Live met in het voorprogramma: Sezgin Güleş Laatste Kaarten
Do. 11-05	
	Ellen ten Damme Barock Laatste Kaarten
Vr. 12-05	

BOLWERKZAAL

Za. 01-04	Good Times 80's 90's 00's Dance Party
Zo. 02-04	Scrum + NNB Celtic Celebrations
Vr. 07-04	Fries Singer-Songwriter Festival x Friese Lente Timo de Jong + Moonloops + Esther de Jong Lewinski
Zo. 08-04	CCR All Stars Band Voorheen Clearwater Creedence Revival
Vr. 14-04	Montis, Goudsmit & Directie
Za. 15-04	Up The Irons - The ultimate Iron Maiden tribute band + Bildtstar
Vr. 21-04	Speedmobile + Skroetbalg
Za. 22-04	MaYan + molllust
Zo. 23-04	The Crazy Rockers ft. Rinus Gerritsen en Erwin Java Bas & Gitaardag
Za. 29-04	Znider Festival Traumahelikopter + Bongloard + Historian
Za. 29-04	Copperhead County Rock Café Sneek

NOORDERKERKZAAL

Za. 01-04	Gurbe Douwstra Frisicana IV_Wanted... Alive
Vr. 07-04	Solo Stories presenteert Nu ik je zie Een zoektocht van een zoon naar zijn vader Wachtrij
Za. 15-04	Thjum Arts Tijdloos genot
Zo. 16-04	Koos en Moos (4+) Poppentheater
Zo. 23-04	Film 'Behind The Music': Rinus Gerritsen over 60 jaar Golden Earring Bas & Gitaardag

THEATERSNEEK.NL

HETBOLWERK.NL

MUZZ met 'Legally Blonde' zesmaal in Theater Sneek

De aanstormende musicaltalenten van kunstencentrum Atrium zijn terug in Theater Sneek! Ze schitteren in april tijdens de nieuwe MUZZ-musical 'Legally Blonde'. Het is alweer de zestiende productie van Atriums musicalopleiding voor jongeren tussen de twaalf en twintig jaar oud.

'Legally Blonde' is een Amerikaanse musical uit 2007, gebaseerd op het gelijknamige verhaal van Amanda Brown uit 2001, wat datzelfde jaar nog werd verfilmd. 'Legally Blonde' is een next level-musical. De up-tempo muziek in combinatie met veel dans vraagt een enorme conditie van de musicaltalenten die uit heel Friesland afkomstig zijn.

DOM BLONDJE?

De hoofdpersoon is fashionista Elle Woods, een blondine die ieder vooroordeel over blondines lachend uit de weg ruimt. Zij leeft een Instagramleven met fantastische vriendinnen in het Delta Nu-huis, feestjes op het Malibu-strand en Warner, de hunk van highschool. Wanneer Warner besluit om op Harvard te gaan studeren, staat haar wereld op z'n kop. Radeloos besluit ze om ook voor rechten te gaan en dankzij haar cheerleader skills komt ze door de toelating. Maar in de wereld van Harvard blijkt

men niet voorbereid op zoveel spontaniteit.

VOORBEREIDINGEN IN VOLLE GANG

De MUZZ'ers zijn sinds december bezig met de voorbereidingen op deze hilarische, swingende en ontroerende voorstelling voor iedereen vanaf tien jaar. In de musical zitten ook twee echte honden; in februari was er een heuse auditie voor de rol van bulldog Rufus en chihuahua Bruiser. Een grote groep vrijwilligers heeft gewerkt aan de decors, rekvisieten en kostuums. De opleiding geeft bij monde van regisseur Irène Martin alvast een waarschuwing af naar de bezoekers: "Nummers als 'Oh My God', 'Blijven Lachen', 'Duik en Snap', 'De Zweep Erover' en 'Legally Blonde' blijven nog dagen in je hoofd hangen." De cast bestaat uit Lois Hoekstra, Alwin Knijp, Stern Kok, Dyanta Osinga, Jesper Prins, Nynke Pauluis, Eva Lukkien, Quirine Iddekinge, Elise Benschop, Zoé Liew-On, Ilja

FOTO: RON VAN HAL FOTOGRAFIE

van Allen, Brent Jager, Emma Boorsma, Arjen Brouwer, Tiede Hellinga, Eefke Baalbergen en alle andere 55 MUZZ-talenten. De muzikale leiding is in handen van Femke Hottinga. De choreo-

grafieën zijn van Suze Gort en Raymond Guzman.

De hoofdrol van Elle Woods wordt vertolkt door de 16-jarige Lois Hoekstra uit Lemmer. Zij staat

twee uur lang op het toneel en heeft voor acht verkleedingen telkens 60 seconden. Ook vocaal is de musical een uitdaging, maar Lois is goed voorbereid. "Wat ik zo leuk aan deze rol vind, is dat Elle lekker zichzelf is en zich niks aantrekt van wat andere mensen van haar denken. Ze blijft vechten voor wat ze wil. Ze is lekker veelzijdig. Dit betekent dat ik de vrolijke en vogelvrije Elle mag spelen, maar ook een kant van haar die serieuzer is en nooit opgeeft."

SPEELDATA

VR. 7 APRIL, 19.30 UUR
ZA. 8 APRIL, 19.30 UUR
ZO. 9 APRIL, 14.30 UUR
VR. 14 APRIL, 19.30 UUR
ZA. 15 APRIL, 19.30 UUR
ZO. 16 APRIL, 14.30 UUR

Kaarten zijn te verkrijgen via theatersneek.nl

Bas & Gitaardag
BIJ BOLWERK EN ATRIUM
ZONDAG 23 APRIL 2023

Tijdens de jaarlijkse Bas & Gitaardag van poppodium Bolwerk en kunstencentrum Atrium is er deze keer speciale aandacht voor de Indorock. Onder meer The Crazy Rockers, Rinus Gerritsen (Golden Earring), Erwin Java en Leo Blokhuis komen zondag 23 april naar Sneek.

The Crazy Rockers uit Den Haag waren één van de grondleggers van de Indische rock 'n roll. De band met de in Sneek woonachtige Woody Brunings neemt speciaal voor deze Bas & Gitaardag twee topmuzikanten mee. Rinus Gerritsen is bassist en medeoprichter van de Golden Earring en producer van onder meer Triggerfinger. Gitarist Erwin Java maakte deel uit van onder andere White Honey, Herman Broods Wild Romance en maar liefst 25 jaar van Cuby & The Blizzards. 'Popprofessor' Leo Blokhuis zal de gelegenheidsband introduceren. Het unieke optreden begint om drie uur.

FILM EN WORKSHOPS

De dag zelf begint om twaalf uur met een gitaarmarkt en workshops in het Atrium. Om half één wordt de film 'Behind the Music: Rinus Gerritsen over 60 jaar Golden Earring' vertoond. Na afloop is er een Q&A met Gerritsen. Verder is er een optreden van een gitaarorkest met leerlingen van Atrium en het Noord NL Jeugd Gitaarsensemble.

FILM: ZO 23 APRIL // 12.00 UUR // € 10,- (€ 7,50 VVK)
CONCERT: ZO 23 APRIL // 15.00 UUR // € 17,50 (€ 15,- VVK)

THJUM ARTS IN THEATER SNEEK

"Perfectie is saai om naar te kijken"

In 2021 won cabaretier en stand-upcomedian Thjum Arts tijdens het festival Cameretten zowel de jury- als publieksprijs. Thjum Arts is een authentiek mens die ondanks, of misschien wel dankzij, zijn voorkeur voor diepgang de lach aan zijn broek heeft hangen.

Thjum Arts (1993) heeft altijd met veel plezier het toneel beklommen. Toch was het pas op zijn achttienjarige leeftijd dat er iets bijzonders gebeurde: hij besloot mee te doen aan de jaarlijkse talentenjacht van zijn school met een eigen geschreven theatermonoloog. Tot zijn grote verbazing moest iedereen lachen en bleek wat hij deed 'comedy' te heten. Dit maakte dat hij tijdens zijn studie besloot om het te proberen als comedian. Zijn allereerste optreden vond plaats in Comedyclub Toomler in Amsterdam, de thuisbasis van de Comedytrain.

"Ik wist niet eens wat de Comedytrain was, ik had ook geen voorbeelden, dat is later pas gekomen", vertelt Arts. "Ik ben gaan optreden bij open podia en verdiepte

te mij in comedy. Het is een understatement als ik zeg dat het aan het begin niet van een leien dakje met mij ging." Na zijn studie ging het met comedy zo goed dat de hobby veranderde in een beroep. Zeker na het winnen van Cameretten. "Succes is een meevaller", zegt Arts. "Ik zie er niet uit als iemand die graag uit zijn comfortzone klappt; toch hou ik ervan dingen te doen die eigenlijk niet bij mij passen en soms niet lukken. Het is leuker om naar iemand te kijken die zoekende is. Perfectie is saai om naar te kijken."

THJUM ARTS - TIJDLOOS GENOT // NOORDERKERKZAAL // ZA 15 APRIL // 20.15 UUR // € 15,- // THEATERSNEEK.NL

FOTO: THIJS MAAS

WIN EEN PROMOPAKKET VAN KOOS DE KOALA!

'Koos en Moos' is een kindervoorstelling met een groene boodschap. Niet belerend neergezet, maar juist heel inspiratief. Koos, de dapperste Koala van Australië, is door ontbossing zijn huis kwijtgeraakt. Noodgedwongen moet hij op zoek naar een nieuwe plek. Weet jij een leuke plek voor Koos om te wonen? Stuur je ideeën naar marketing@cks.nl, koop een kaartje en maak kans op een promopakket van Koos de Koala.

KOOS EN MOOS (4+) - POPPENTHEATER // NOORDERKERKZAAL // ZO 16 APRIL // 14.00 UUR // € 12,50 // THEATERSNEEK.NL

UIT AGENDA

1 T/M 22 APRIL

WATERLAND VAN FRIESLAND

ZATERDAG 1 APRIL AYMAR TORRES TRIO

SNEEK
MUZIEK

Maak een muzikale reis door Latijns-Amerika.
WWW.LEWINSKI.NL

ZONDAG 2 APRIL RONDE VAN SWF

SNEEK

SPORTEVENEMENT

Diverse routes hardlopen, fietsen of
skeelers.

WWW.AVHORROR.NL

DI. 4 EN WO. 5 APRIL MATTHÄUS PASSION

BOLSWARD

MUZIEK

Uitvoering door Oratoriumvereniging
Bolsward o.l.v. Pauli Yap.

WWW.OVB-BOLSWARD.NL

VRIJDAG 7 APRIL SINGER-SONGWRITER FESTIVAL

SNEEK

MUZIEK

Ontdek talent van eigen bodem
tijdens het Fries singer-songwriter
festival.

WWW.HETBOLWERK.NL

VR. 7 T/M ZO. 16 APRIL MUZT: LEGALLY BLOND

SNEEK

MUSICAL

Musicalopleiding MUZT presenteert
haar 16e musical.

WWW.THEATERSNEEK.NL

MAANDAG 10 APRIL AAIPOP

NIJLAND

MUZIEK

Grootste Friestalige muziekfestival
met diverse podia.

WWW.AAIPOP.FRL

OPENING WATERSPORTSEIZOEN TERHERNE

EVENEMENT

Met o.a. watersportactiviteiten,
markt en muziek.

WWW.FACEBOOK.COM/BUTTERHERNE

WOENSDAG 12 APRIL STINZENFLORA

WIJCKEL
EXCURSIE

Met gids stinzenflora ontdekken
in het Wikelerbosk.

WWW.ITFRYSKEGEA.NL

DONDERDAG 13 APRIL US MAN

BALK

THEATER

Friestalig tweeluik over twee vrouwen
geschreven door Youp van 't Hek.

WWW.PODIUMGORTER.NL

DO. 13 T/M ZA. 15 APRIL OCKE

SNEEK

MUZIEKTHEATER

Fictief verhaal over organist Ocke
van de Martinikerk.

WWW.MARTINISNEEK.NL

VRIJDAG 14 APRIL MUZIEK AAN DE LUTS

BALK

MUZIEK

Blaaskwintet 'Blaasvaak' met 'klassieke'
werken en 'vermaak'.

WWW.MUZIEKAANDELUTS.NL

KASPAR

SNEEK

MUZIEK

Melodieuze muziek met mooie rijmen
en diepe inhoud.

WWW.LEWINSKI.NL

HOORA'S WATERSHOP

HEEG

MARKT

Kleinschalige verkoop van
o.a. zeilpakken, zeilen, bootinventaris
en meer.

WWW.HOORA.NL

VR. 14 EN ZA. 15 APRIL BREGEPop FESTIVAL

SCHARSTERBRUG

MUZIEK

Start van het festivalseizoen met
o.a. Davina Michelle en Suzan & Freek.

WWW.BREGEPop.NL

VR. 14 T/M ZO. 16 APRIL MOTORBOOT SNEEK

SNEEK
OPEN DAG

Gevarieerd aanbod nieuwbouw
en jong gebruikte motorjachten.

WWW.MOTORBOOTSNEEK.NL

ZATERDAG 15 APRIL OPEN DAG WSH

HEEG

WATERSPORT

Maak kennis met verschillende watersporten.

WWW.WSHEEG.NL

SKÛTSJEUWER LANGWEER

WANDELEN

Wandeltocht met uitzicht op skûtsjes
op Langwarder Wielen.

WWW.DESKÛTSJEUWER.NL

ROLLINGHOME EN REIZIGER OOSTHEM

MUZIEK

Dubbelconcert met folkloor
Rolling Home en Reiziger.

WWW.ROLLINGHOME.NL

THJUM ARTS SNEEK

CABARET

Winnar van Jury- en Publieksprijs bij
Cabaretfestival Cameretten 2021.

WWW.THEATERSNEEK.NL

UP THE IRONS SNEEK

MUZIEK

Tribute aan de legendes van Iron Maiden.

WWW.HETBOLWERK.NL

ZA. 15 EN ZO. 16 APRIL SKÛTSJESILEN

LANGWEER

SPORTEVENEMENT

Skûtsjes zeilen hun eerste wedstrijden van
2023 en gezelligheid op de wal.

WWW.SKÛTSJESILENLANGWAR.NL

ZONDAG 16 APRIL ZERO WASTE MARKT

BOLSWARD

MARKT

"Pre loved" fashion voor dames, heren en
kinderen in Broerekerk.

FACEBOOK.COM/ZEROWASTEMARKTBOLSWARD

ZONDAG 16 APRIL KOOS EN MOOS (4+)

SNEEK
JEUGDTHEATER

Poppentheater Moos en Koos de Koala
gaan kamperen in het bos.

WWW.THEATERSNEEK.NL

DINSDAG 18 APRIL DE KERSENTUIN

SNEEK

THEATER

Toneelgroep Maastricht met komedie
van Anton Tsjechov en live muziek.

WWW.THEATERSNEEK.NL

DONDERDAG 20 APRIL IN OORLOG EN LIEFDE

BALK

THEATER

Waargebeurd oorlogsverhaal van
Hans Beckman door Timo Waarsenburg.

WWW.PODIUMGORTER.NL

VRIJDAG 21 APRIL STINZENFLORA

RAERD

EXCURSIE

Wandelen langs stinzenflora in park
Jongemastate.

WWW.ITFRYSKEGEA.NL

BRAINPOWER

SNEEK

LEZING

Theatercollege over de evolutie van
Hip Hop cultuur.

WWW.THEATERSNEEK.NL

ZATERDAG 22 APRIL OPEN WATERSPORTDAG

MAKKUM

WATERSPORT

Vele watersportactiviteiten
voor jong en oud.

WWW.INMAKKUM.NL

DOOR DE OGEN VAN MIJN MOEDER

SNEEK

THEATER

Helma Erkelens over de
oorlogsherinneringen van haar moeder.

WWW.LEWINSKI.NL

WETTER SPORT WATERSPORT

OPEN DAG WSH

Zeilen, surfen, foilen, suppen of roeien? Jong en
oud kan op zaterdagmiddag 15 april van 14.00 tot
17.00 uur kennismaken bij de WaterSportvereniging
van Heeg met verschillende watersporten.
Kinderen mogen zeilen in een Optimist of Splash
of suppen op een megasup. Vanaf 12 jaar kun je
ook het surfen eens proberen. Ook foilen, zeilen
in een Tjotter en roeien in een St. Ayles Skiff
behoort tot de mogelijkheden. De WSH zorgt voor
alle benodigde boten, supboards, surfplanken,
zwemvesten, wetsuits, etc.

WWW.WSHEEG.NL

WWW.VISITLANGWEER.NL

WWW.WATERLANDVANFRIESLAND.NL/OWW

BELIBJE BELEVEN

RONDE VAN SWF

Op zondag 2 april slaan drie sportverenigingen
hun handen in één om een sportieve voorjaarstocht
door Súdwest-Fryslân te organiseren. Vanaf het
Sportcentrum Schuttersveld in Sneek kun je diverse
routes hardlopen, skeelers, fietsen of steppen.
's Ochtends kunnen deelnemers starten met hun
fiets- of steptocht van 50 of 90 kilometer. En
's middags kun je 23 of 34 kilometer skeelers en
5, 12 of 21 kilometer hardlopen. De Ronde van SWF
biedt dus voor elk wat wils.

WWW.SNEEK.NL

FOTO: TOM GOOSSENS

ZEILEN IN EEN OPTIMIST

SKÛTSJESILEN LANGWAR

In het weekend van 15 en 16 april strijden
op de Langwarder Wielen meer dan 40 skûtsjes
om de hoogste eer. Op zaterdag kunnen
deelnemers van de Skûtsjekeuer hun sportiefste
beentje voorzetten. Tijdens de wandeling van
12 kilometer langs de boorden van de
Langwarder Wielen ben je tegelijkertijd
toeschouwer van de skûtsjewedstrijden op het
water. En om het feest compleet te maken is er
op zaterdag in de Buorren van Langweer een
gezellige voorjaarsmarkt.

WWW.VISITLANGWEER.NL

WWW.WATERLANDVANFRIESLAND.NL/OWW

FOTO: SUZETTE BRANDENBURG

ZERO WASTE MARKT IN DE BROEREKERK

ZERO WASTE MARKT

In de unieke ambiance van de Broerekerk
vind je op zondag 16 april tijdens de Zero Waste
Markt maar liefst 100 meter aan 'pre-loved' fashion
voor dames, heren en kinderen. Hier scoor je voor
klein bedrag pareltjes uit veel te volle kledingkasten.
Zo kun jij je eigen garderobe weer aanvullen met
de liefdevol bewaarde kledingstukken door anderen.
Naast verkoop van kleding kun je genieten van
heerlijke thee van Filsen, koffiespecialiteiten van
El Cafetín en smaakvolle broodjes en salades van
Nanne. De muziek van Sietze Bouma maakt
je uitje compleet.

FACEBOOK.COM/ZEROWASTEMARKTBOLSWARD

BEKIJK DE COMPLETE UITAGENDA OP: WWW.WATERLANDVANFRIESLAND.NL/UITAGENDA

Puzzelpagina nr. 03

Puzzel en win! In iedere editie van deze uitgave staat een puzzel waarmee je leuke prijsjes kunt winnen. Stuur je oplossing via de email of met traditionele post. Je kunt dit sturen naar: info@grootsneek.nl o.v.v. puzzeloplossing NR 03-2023 – tot uiterlijk 20 april 2023. Wij wensen je veel puzzelplezier!

wapenrusting	landbouwer	graansoort	karat	hardlopen	plant	drom
animator		sukkersiroop				telwoord
	5					
Europese taal	vrouwelijk dier			ui		
	spook			grootvader		
11			Oude Verbond natuurkundige	koordans		
jaarstelling		gat		Nederlands		
Noorse godheid		vierkant				
	oneer					Engelse titel
	vuikaan op Sicilië	8				10
wrang	keukenkruid			kwiklegering	legerafdeling	klein hart
Europese vrouw				markplein		agenda
bergnimf	3	dwaling	Europese hoofdstad riv. in Schotland		bid (Latijn)	
				land in Afrika	graansoort	7
				waterdier		
de oudste pleitbezorger	met kleine pasjes lopen	vel	pl. in Senegal			riv. in Limburg
						deel v.d. bijbel
						kippenziekte
gezegde	Ouder-raad inleiding	fotografische term (afk.)		keg	land in Azië	
		ouderwets veerkracht				1
vlaktemaat	kleine ruimte	behoefte mens droog		voor	piraat	
			paardenkracht voedsel			
9				stannum hoofdstad in Zuid-Amerika		
bereide dierenhuid onnozel		Afrikaans dorp sterke drank				klousterzuster
			hoofd-deksel			
op en neer gaan	verdrag			loopvogel		
			vonk			12

©www.puzzelpro.nl

1	2	3	4	5	6	7	8	9	10	11
12										
13										
14	15				16	17			18	
19					20	21			22	
23										
24					25				26	27
28									30	31
32										
34	35				36				38	39
40	41				42				44	45
46					47	48			49	50
51					52	53			54	55
									56	
57									58	
59									60	

©www.puzzelpro.nl

Breng letters uit de puzzel over naar de hokjes met het corresponderende nummer.

Horizontaal: 1 telwoord 6 draaiing 12 manier van lopen 13 uitgestorven vogel 14 leerkracht 17 aanbouw 19 doctoranda 20 pausenaam 22 water in Utrecht 23 watervogel 25 hard werken 27 ver (in samenst.) 28 keukenkruid 30 situatie 32 één en ander 33 gebogen been 35 spelwijze 37 hard metaal 40 deel v.h. been 42 niet helemaal 44 duizend gram 46 boomschiet 48 sneuwschoen 50 afgelegen 51 ongelukkige bestemming 54 koude valwind 57 lang vrouwenkleed 58 brandstof 59 ongeveer 60 eenstemmig.

Verticaal: 1 deel v.e. woning 2 kuststrook 3 brandgang 4 Europese taal 5 pl. in Gelderland 7 lofdicht 8 losse draad 9 gravin van Holland 10 schouwspel 11 eindtoets 15 roem 16 sneeuwvoertuig 17 naad 18 duinvallei 21 Economische Zaken 24 voorgeschreven voedsel 25 reisdekken 26 marterachtig dier 27 rookgerei 29 vogeleigenschap 31 over 34 insgelijks 35 kolfglas 36 droogoven 37 intelligent 38 soort uniform 39 scheepsborrel 41 oostnoordoost 43 Europees Kampioenschap 45 bijbelse vrouw 47 kerkelijk gewaad 49 deel v.e. open haard 52 schraal 53 domoor 55 elektrisch geladen deeltje 56 blauwwit metaal.

Puzzel en win

Waardebon €25,-

Grootzand 20 | 0515 41 26 76 | devosneek.nl

PUZZEL & WIN

DINERBON € 25,-

— GRAND CAFÉ —

STUUR UW ANTWOORDEN VAN PUZZEL 03 VÓÓR 20 APRIL 2023 PER E-MAIL NAAR: [INFO@GROOTSNEEK.NL](mailto:info@grootsneek.nl) OF NAAR: GROOTSNEEK, ZWARTEWEG 4, 8603 AA SNEEK EN VERMELD HIERBIJ UW ADRES!

WINNAARS PUZZEL GROOTSNEEK NR. 02-2023

J. Siemensma uit Sneek heeft de waardebon van € 25,00 gewonnen. Deze waardebon is aangeboden door en te besteden bij Devo in Sneek.

A. Adema uit Sneek heeft de waardebon voor een dinerbon t.w.v. € 25,00 gewonnen. Deze waardebon is aangeboden door en te besteden bij De Walrus in Sneek.

OPLÖSSING EDITIE 02-2023: **Zweedse puzzel:** Wereldwinkel // **Sudoku:** 36895

<p>COLOFON</p> <p>GrootSneek is een maandelijkse uitgave van Ying Media. GrootSneek wordt huis-aan-huis verspreid in Sneek en omliggende dorpen en steden in een straal van ca. 10 km van Sneek.</p> <p>Oplage: 28.000 exemplaren.</p>	<p>UITGEVER</p> <p>Ying Media BV Zwarteweg 4, 8603 AA Sneek Telefoon 0515 745 005 E-mail info@yingmedia.nl</p> <p>REDACTIETIPS?</p> <p>info@grootsneek.nl</p> <p>REDACTIECOÖRDINATOR</p> <p>Gianna Posteraro</p>	<p>EINDREDACTIE</p> <p>Henk de Vries</p> <p>REDACTIE</p> <p>Sonja Harkema, Amanda de Vries, Henk van der Veer, Wim Walda, Ynte Dragt, Isa Wessels, Riemie van Dijk en Richard de Jonge</p> <p>VORMGEVING</p> <p>Frans van Dam (blijdd.nl)</p>	<p>FOTOGRAFIE</p> <p>Laura Keizer</p> <p>ILLUSTRATIE LIFESTYLE:</p> <p>Lotte van der Meij</p> <p>LIFESTYLEREDACTIE:</p> <p>Lotte van der Meij, Sonja Harkema en Martine Samplonius</p>	<p>VERKOOP</p> <p>Ying Mellema, Mieke Alferink, Geart Jorritsma, Marianne Bouwman en Henjo van der Klok</p> <p><i>Niets uit deze uitgave mag worden gekopieerd zonder voorafgaande toestemming van de uitgever. De gegevens in deze krant zijn met zorg samengesteld. Ten aanzien van de juistheid van de inhoud hiervan kan echter geen aansprakelijkheid worden aanvaard.</i></p>
---	--	--	---	--

BVR

46e BAZAR & ROMMELMARKT

VRIJDAG 31 MAART 2023
13:00 - 19:00 UUR

ZATERDAG 1 APRIL 2023
10:00 - 14:30 UUR

VEEMARKTHAL
LANGE VEEMARKT-STRAAT 11 - SNEEK

ENTREE 3 EURO
*kinderen tot 12 jaar gratis
inclusief verloting
hoofdprijs Ballonvaart

DOELEN:
Stichting Elnura helpt kansarme kinderen in Kirgizië
Welzijn, winkelen, wonen
De sociale duurzame hub in Ijsbrechtum

Stichting Elnura
Helpen helpt

Ysbrechtum
gemeente Súdwest-Fryslân

Installatiebedrijf CBS B.V.
Bouwbedrijf Koster bv
copy to print
VEENEMA ENERGY

www.bvrsneek.nl

HEMA
SNEEK

NIEUW RESTAURANTCONCEPT HEMA SNEEK

Luxe, gezellig en echt HEMA!

Het assortiment is uitgebreid met versie smoothies, sappen en salades en huisgemaakt gebak en appelbollen. Voor de grote trek kun je bij HEMA nu terecht voor patat met saté.

Kom je langs?

HEMA SNEEK Oosterdijk 32, 8601 BT Sneek 0515-414352