

MAANDBLAD
02-2023
11^e JAARGANG • NR. 113

grootsneek
meer dan nieuws

GROOTSNEEK.NL

Oud-docent en duizendpoot Jan Gerben de Vries houdt van mensen en auto's

EN VERDER IN
DIT NUMMER:

JOHAN POTMA: EEN SNEKER
ILLUSTRATOR IN BERLIJN

FACE TO FACE MET
DANIËLLE WIERDA

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

VAN DER MEER
WONEN

Design
poten

Nieuw

Zachte
Teddy stof

Geopend
Koopzondag 5 maart
12.00 - 17.00 uur

Hoekbank Nora voor 1689,-
In diverse maten en kleuren.
Zoals getoond in stof Teddy,
311x88x246 cm

Eigentijdse
organische
vorm

TV Dressoir Messina
In geborsteld eiken. 2 deuren, 1 lade,
1 open vak. In diverse kleuren. 160x50x40 cm.

719,-

Eettafel Jasmijn
In diverse maten
en kleuren.
Leverbaar van
Ø110 t/m Ø160 cm.

Vanaf
899,-

Eetkamerstoel
Carmen
Vanaf
279,-

STEL
SAMEN

Eetkamerstoel
Charlotte
Vanaf
299,-

Fauteuil Lynn
In diverse kleuren.
79x93x83 cm.

Vanaf
549,-

EDITORIAL

Overpeinzingen van een 'ouwe lul'

In de onderliggende uitgave van GrootSneek staan senioren centraal. Aangezien ik zelf ook al tot die 'bloedgroep' behoor, begon ik, gezeten in mijn comfortabele ergonomische bureaustoel, voor het schrijven van deze editorial te filosoferen over het woord 'senior'.

'Senior' blijkt volgens het etymologisch woordenboek (geeft de herkomst van woorden aan) een leenwoord te zijn uit het Latijn, in de betekenis van 'de oudste, oudere (achter namen)' als tegenhanger van 'junior' en werd voor het eerst in geschriften aangetroffen in 1807. In de daaropvolgende eeuwen zijn er echter meer betekenissen aan vastgeknoopt, zoals de hogere in rang en/of ervaring. En dat kan, even doorredenerend, Babylonische spraakverwarringen opleveren. Theoretisch zou een junior-verkoper senioriteit kunnen hebben ontwikkeld op zijn vakgebied die de kennis van zijn senior-verkoopleider overtreft. Of een senior-adviseur bij een adviesbureau kan jonger zijn dan een junior-adviseur die net in dienst is getreden bij de firma. En zo zijn er meer prachtige Babylonische constructies te bedenken.

Maar ik dwaal af. Senior in de betekenis van 'oudere' wordt in de hedendaagse 'cancel-maatschappij' vaak als iets negatiefs gezien. Ouderen doen een meer dan gemiddeld beroep op de gezondheidszorg, dragen niet meer bij aan het productieproces, zijn tergend langzaam bij het afrekenen in de supermarkt, weten minder goed hoe ze met de digitalisering om moeten gaan, neuzelen continu over vroeger toen alles beter was. Zet dat tegenover jongeren: dynamisch leven, presteren, vooruitgang en snelheid!

Omdat we als mensen geneigd zijn om in hokjes te denken en in tegenstellingen (oud-jong, lief-stout, arm-rijk, et cetera) betekent dat automatisch dat positivisme over jong zijn resulteert in een negatieve associatie met oud worden. Terecht? In mijn optiek niet, want we hebben juist tegenstellingen nodig om zaken op waarde te kunnen schatten. Geen liefde zonder haat, geen jongeren zonder ouderen. Ouderen hebben de jongeren op de wereld gezet, ze liefdevol opgevoed, ze karaktereigenschappen, al dan niet genetisch bepaald, meegegeven. Ze hebben levenservaring opgedaan en geven dat graag door aan een jongere generatie. Dat daar niet altijd even goed naar geluisterd en gehandeld wordt, blijkt wel uit het aantal fouten die we keer op keer herhalen en de vele wielen die elke keer weer opnieuw worden uitgevonden.

We zijn in ieder geval geen ezels want die stoten zich geen twee keer aan dezelfde steen.

Veel leesplezier!

Wim Walda
redacteur

Inhoud
groot sneek // nummer 02 • 2023

6

16

48

LEKKER LEZEN

- 6. JAN GERBEN DE VRIES, OUD-DOCENT, EN VRIJWILLIGER BIJ VVV WATERSCHAP VAN FRYSLÂN
- 16. FACE TO FACE: DANIËLLE WIERDA (27) MAAKT OP CURAÇAO HAAR DROOM WAAR
- 36. WILLEM EN AALTJE SPIJK VERZAMELEN ALLES VAN CORNELIS JETSES

MAATSCHAPPIJ & SAMENLEVING

- 22. BASISCHOOLJUF DINY GEEFT LES IN MINDFULNESS
- 25. OUD-RECHERCHEUR SIEDS LAANSTRA IS NA ZIJN PENSOEN POLITIE-VRIJWILLIGER
- 29. DOKTER, MEI IT EK YN IT FRYSK?

CULTUUR & UITGAAN

- 48. SNEKER ILLUSTRATOR JOHAN POTMA WOONT EN WERKT IN BERLIN
- 52. RICHARD KAMSTRA IS VOOR ALTIJD 'MISTER ADVENDO'
- 55. 'T GALA 2023 IS IN VOORBEREIDING. THEMA: DE STRAAT
- 60. UITGAANSAGENDA VVV WATERLAND VAN FRIESLAND

SPORT

- 43. LIEUWE KROL HEEFT (NOG) GEEN GELD; WÉL EEN SCHAATSTEAM
- 44. RINTJE RITSMA STAAT WEER OP HET IJS: "IT GEFOEL IS HIEL WICHTICH"

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

VOLG OOK OP SOCIAL MEDIA

Schrijfcursus Atrium

SNEEK- Kunstcentrum Atrium start in Sneek met het geven van creatieve schrijfcursussen. Dinsdag 7 februari was de eerste van zes lessen van de cursus 'Schrijf je herinneringen tot leven!'. Daarin leren cursisten allerlei technieken om al schrijvend hun leven en verleden in kaart te brengen. De wekelijkse lessen zijn op dinsdag van 10.00 tot 12.00 uur.

Docent Amanda de Vries laat cursisten zien hoe zij met plezier en aandacht naar hun pen kunnen luisteren en hoe ze materiaal en perspectieven kunnen vinden. Daarnaast geeft ze praktische tips.

Niet verdwalen

De structuur van de schrijf oefeningen zorgt ervoor dat cursisten een kader hebben waarbinnen ze een stuk van hun verhaal en herinneringen kunnen verkennen, zonder te verdwalen. De structuur bestaat uit het onderwerp of de focus van de oefening, in combinatie met de hoeveelheid tijd of de hoeveelheid tekst die cursisten schrijven.

Gratis houtsnippers

BOLSWARD - De gemeente Súdwest-Fryslân heeft weer houtsnippers beschikbaar. Van maandag 27 februari tot en met zaterdag 4 maart kun je gratis houtsnippers ophalen op de milieustraat in Bolsward.

Houtsnippers kunnen worden gebruikt als bodembedekking onder planten, of als wandelpad in de tuin. Het ziet er mooi uit en is nuttig, want houtsnippers nemen water op en houden dit vast. Heel handig voor als we weer een droge zomer krijgen. Als je houtsnippers in de tuin hebt, heb je minder onkruid en je helpt de vogels ermee: zij gebruiken houtsnippers graag voor hun nestjes. Wie houtsnippers wil halen, mag op een eigen aanhanger zelf per huishouden tot één kuub meenemen, voor eigen gebruik. De houtsnippers liggen op de Milieustraat van Bolsward, aan de Exmorraweg 3a. De milieustraat is open van maandag tot en met vrijdag van 9.00 tot 16.30 uur en op zaterdag van 9.00 tot 13.00 uur.

Voorjaarskermis Sneek met vijf verdiepingen tellend Funhouse

SNEEK - Van zaterdag 11 t/m 19 maart 2023 staat op het Martiniplein in Sneek de jaarlijkse voorjaarskermis, met vele attracties voor jong en oud.

Voor het eerst in Sneek dit jaar een megagroot Funhouse genaamd 'après-ski party'. Dit Funhouse heeft maar liefst vijf verdiepingen met verschillende hindernissen zoals lopende banden, bewegende trappen, ronddraaiende tonnen, trillende vloeren en het parapedaardje van dit Funhouse is een dubbele glijbaan. In het thema 'après-ski party' brengt dit Funhouse het ultieme wintersportvakantiegevoel naar de kermis in Sneek.

Bezoekers aan de voorjaarskermis kunnen zich op het Martiniplein in Sneek verder vermaken met diverse attracties waaronder de Breakdance, Booster (die over de kop gaat), draaiende bank, rupsbaan, babyflug, trampolines, draaimolens en de botsauto's. Ook

ontbreken de spel- en eetzaken niet. Op woensdag is het 2-euro dag met vele aanbiedingen.

De gezellige voorjaarskermis in Sneek is een leuke familie uitje voor jong en oud!

Auke krijgt exclusieve rondleiding door Abe Lenstrastadion

OUDEGA (SWF) - Auke zit in groep 3 van Klaver Fjouwer en heeft anderhalf jaar geleden de vreselijke diagnose leukemie gekregen. Sindsdien zit hij in een heel zwaar behandeltraject van twee jaar.

Elke dag bestaat uit medicijnen innemen, ziekenhuis bezoeken, onderzoeken. En altijd de angst om een gevaarlijk virus op te vangen. Om al deze zorgen even te vergeten werd het hele gezin afgelopen donderdag in het zonnetje gezet door Make a Wish. Auke wilde dolgraag met zijn teamgenoten van jò8 van OHH een rondleiding door het Abe Lenstrastadion in Heerenveen meemaken. De Klaver Fjouwer uit Oudega werkte graag mee om Aukes wens in vervulling te laten gaan en schakelde de organisatie Make a wish in. Die liet Auke met een limousine naar het Abe Lenstrastadion brengen. Na de rondleiding mocht Auke ook nog een penalty nemen en nadat hij gescoord had stormde de hele se Heerenveen-selectie naar de schutter om hem te feliciteren.

Wethouder Bauke Dam opent nieuw kunstgrasveld De Waterpoort

SNEEK - Wethouder Bauke Dam heeft op 15 februari het nieuwe kunstgrasveld van korfbalvereniging De Waterpoort in Sneek geopend. De wethouder deed dit door actief mee te doen aan een training van de jeugdige korfballers in het groen-wit.

De afgelopen maanden is er hard gewerkt aan het vervangen van het oude kunstgrasveld op sportcomplex Het Schuttersveld in de Noorderhoek. Naast het nieuwe kunstgrasveld heeft de korfbalvereniging ook geïnvesteerd in nieuwe palen en standaards. "Het is een multifunctioneel veld en kan naast het korfbalveld ook gebruikt worden voor voetbal", laat algemeen bestuurslid Hessel Dijkstra weten. "Maar het hoofddoel is toch korfbal." Het veld is eigendom van de gemeente Súdwest-Fryslân, waarbij korfbalvereniging De Waterpoort (met 160 actieve korfballers) de hoofdhuurder is. Marcel Zwart, beleidsadviseur Sport en onder andere verantwoordelijk voor de buitensport-accommodaties: "Het veld is inderdaad multifunctioneel te gebruiken. Ook de buurt maakt er gebruik van en op Het Schuttersveld zitten meerdere verenigingen. Ook een kinderopvang mag gebruik van het veld maken. Als gemeente zijn wij uiteraard blij met deze accommodatie dat onder alle weersomstandigheden geschikt is om te gebruiken."

Vallinga Bouw Bolsward vernieuwt wagenpark

BOLSWARD / SNEEK - Door een wijziging in de bedrijfsnaam, 'voorheen Bouwbedrijf Huitema Vallinga', is Vallinga Bouw uit Bolsward het jaar 2023 van start gegaan met een geheel nieuw wagenpark, met maar liefst negen stuks Ford Transit Custom.

De bussen zijn voorzien van een gloednieuwe reclame. Deze verjonging en verfrissing qua uitstraling past geheel bij de instroom van de jonge heren Wesley en Danny Vallinga, die sinds 2021 samen met vader Dominien het bedrijf aansturen. De dames van Wander Auto zijn blij met de snelle levering van maar slechts enkele weken. Zij staan samen met hun team de komende jaren weer klaar voor het onderhoud van het wagenpark.

Koos Nederhoed geeft volleybalclinic Stânfries en Top & Twel

IJLST/OPPENHUIZEN - Bij de volleybalverenigingen Stânfries uit IJlst en Top en Twel uit Oppenhuizen hebben beginnende en gevorderde scheidsrechters een volleybalclinic op arbitergebied gevolgd. De clinic werd gegeven door Koos Nederhoed, zelf scheidsrechter in de eredivisie in Nederland en internationaal als VAR actief bij alle evenementen van de wereldvolleybalbond FIVB.

De IJlster vindt het een prachtig initiatief dat beide verenigingen zorg besteden aan hun scheidsrechters. "Vanuit beide besturen kwam de vraag of er een mogelijkheid was om een soort opfriscursus te geven. 'Tja, dat moeten we altijd doen', was mijn eerste reactie

op de vraag van Tsjollie Hollenberg van Stânfries en Patricia Wijnja van Top en Twel." De clinic werd enthousiast ontvangen. Nederhoed hoopt dat dit een vervolg gaat krijgen en meer clubs dergelijke clinics gaan doen.

Blauwhuis eerste met eigen kernenaanpak woningbouw

BLAUWHUIS - Als inwoner actief meedenken over woningbouw mogelijkheden in eigen dorp heeft in Blauwhuis geleid tot het document 'Kernenaanpak woningbouw Blauwhuis'. Dit document vormt een concrete aanpak waarmee de gemeente, samen met de inwoners van Blauwhuis, aan de slag kan voor het ontwikkelen van nieuwe woningen.

In Blauwhuis is een concrete behoefte aan woningen. De kern deed daarom mee aan de pilot 'kleine kernenaanpak Súdwest-Fryslân' waarbij men samen met de gemeente heeft gezocht naar geschikte locaties voor woningbouw. De wooncommissie Blauwhuis heeft in het dorp een woonbehoefteonderzoek gehouden onder de inwoners en daarmee een belangrijke basis gelegd voor de plannen. Ook zijn Dorpsbelang Blauwhuis en de eigenaren van de grond hierbij betrokken. De pilot voor het zoeken naar geschikte woningbouwlocaties loopt ook bij de kernen Oudega en Hindeloopen.

Veenema Energy en Silvesterloop doneren € 1.000,- aan Stichting Leergeld ZWF

POPPEWIER - Sinds 2002 vindt in de Lege Geaën de Silvesterloop plaats op 31 december. Honderden mensen, oud en jong, van 8 tot 88, gebruiken dit evenement om nog even uit te buiken van de kerst en een jaar vol beweging uit te luiden.

Vanwege corona ging deze traditie de afgelopen jaren niet door, maar in 2022 kon het weer. De opbrengst van het evenement gaat na aftrek van de kosten elk jaar naar een goed doel en ditmaal was dat Stichting Leergeld Zuidwest-Friesland. Sponsor Veenema Energy vulde het bedrag aan tot duizend euro. De cheque werd op 15 februari overhandigd aan voorzitter Minze Havinga en penningmeester Tjalling Wiersma, die uiteraard zeer blij waren met het geschenken bedrag. Rigine Bolt-Visser, Harold Veenema en Tjeerd Bakker overhandigden de cheque aan de beide bestuursleden van Stichting Leergeld ZWF.

Steunacties voor Turkije en Syrië: Giro 555

SNEEK/BOLSWARD - De Syrische en Turkse gemeenschap in de gemeente SWF kwam afgelopen week in actie voor de aardbevingslachtoffers in beide landen. Het gemeentebestuur van Súdwest verdubbelde de opbrengst van die acties.

Vanuit de Moskee Aya Sofya in Sneek werd een aantal acties opgezet in de gemeente. Zo werden er op zaterdag 18 februari zelfgemaakte lekkernijen, zoals lahmacun en baklava, verkocht op het Grootzand

in Sneek. De actie bracht € 3.495,- op en dat bedrag werd door de gemeente verdubbeld en op Giro 555 gestort. Men kan nog steeds doneren op Giro 555.

A-capella mannenensemble Heerenakkoord zoekt nieuwe zangers

SNEEK - Het a-capellakoor Heerenakkoord in Sneek, opgericht in 2017, staat sinds de corona drie jaar geleden toesloeg, op non-actief. De overgebleven zangers van het koor, dat onder leiding staat van Albert Jan de Boer, wil de draad graag weer oppakken en men zoekt nu nieuwe 'heeren', die kunnen zingen.

Er worden geoefende zangers gevraagd die de bariton of tenorpartij kunnen zingen. Het repertoire bestaat uit folk, barbershop en swing. Er wordt vierstemmig gezongen. Het streven is twee keer per jaar een concert te geven met een goed collectief geluid. De intentie is om op woensdagavonden in Sneek te gaan oefenen. Wie interesse heeft en zich wil aanmelden, kan terecht op de Facebookpagina @Heerenakkoord of stuur een e-mail naar gerritbloem@home.nl

Waardering voor mantelzorgers in Súdwest-Fryslân

SWF - Súdwest-Fryslân heeft de mantelzorgwaardering dit jaar verhoogd naar € 100,- per jaar. Mantelzorgers zijn mensen die zorgen voor een familielid, vriend of buur die bijvoorbeeld ziek is of door ouderdom extra zorg nodig heeft. Zij doen dit vaak naast hun eigen werk en gezin. Met de mantelzorgwaardering wil Súdwest-Fryslân mantelzorgers graag bedanken.

De mantelzorgwaardering kan aangevraagd worden bij de gemeente Súdwest-Fryslân. Dit kan via de website van de gemeente of 'SWF Tichtby', maar inwoners kunnen ook langskomen bij een Stipepunt van Stichting Sociaal Collectief. De gemeente nodigt mantelzorgers uit om zich te melden. Mantelzorgers kunnen voor ondersteuning terecht bij Het Gebiedsteam van de gemeente.

TEKST HENK VAN DER VEER
FOTO'S LAURA KEIZER

Oud-docent en duizendpoot Jan Gerben de Vries houdt van mensen en auto's

Oud-docent van het Bogerman Jan Gerben de Vries ('mijnheer Jee Gee' voor vele Snekers en Súdwesthoekers en voor anderen 'de man van die mooie oude Zweedse auto's vlakbij Boazum') is een vitale 65-plusser die volop in het leven staat. Het woord 'senior' past ondanks zijn leeftijd niet zo goed bij deze inwoner van Boazum. Hij woont aan de rand van het dorp, waar hij samen met zijn vrouw Rinske Oosting een Bed & Breakfast runt. Bovendien is Jan Gerben de Vries ook nog eens een échte vrijwilliger, onder andere bij VVV Waterland van Friesland, waar hij gastheer is. Een geschreven portret van een duizendpoot...

Jan Gerben de Vries wordt geboren op 19 april 1955 in Drogeham ("Yn'e Ham, de Fryske Wâlden", zoals hij het zelf zegt) als oudste zoon van Gerben Jan de Vries en Berendina Elisabeth Kramer. Broer van Andries, Alfred en Avineke. Echtgenoot van Rinske Oosting en heit van Gerben Jan, Marije Jildau en Roelof Simon. En sinds 5 juli 2022 trotse pake van Hidde.

JEUGDJAREN IN DROGEHAM EN HURDEGARYP

Jan Gerben is de zoon van een boer, maar daar verbindt hij wel meteen een 'maar...' aan. "Mijn heit had de boerderij samen met zijn jongere broer. Op zich was dat al bijzonder omdat heit eigenlijk wat anders had willen doen. Toen hun vader op 45-jarige leeftijd overleed, moest heit de boerderij overnemen. Later trok mijn oom Jan erbij in en dat ging een aantal jaren goed, totdat er op een gegeven moment verschil van inzicht kwam.

Ik was veertien jaar, toen wij zijn verhuisd naar Hurdegaryp. Maar een boerenzoon wás ik. We woonden in Drogeham tussen de veearts en de huisdokter. Ik wilde graag veearts worden en heb daarom ook gekozen voor hbs-B. Maar mem zag allemaal bezwaren, zoals op kamers wonen in Utrecht. En er waren veel meer studenten die veearts wilden worden, dan dat er plaats voor was. Geen toekomst, vond mem. En als gezellig jongetje deed ik wat mem zei."

STUDIEJAREN EN BOGERMAN

Na het Ichtus College in Drachten volgt Jan Gerben de Ubbo Emmius lerarenopleiding in Leeuwarden. De vakkencombinatie die hij kiest is wel enigszins bijzonder, namelijk die van Nederlands en aardrijkskunde. Het lukt Jan Gerben om de opleiding in vier jaar af te ronden, terwijl er vijf jaar voor staan. Net als Jan Gerben afstudeert aan het Ubbo Emmius zijn er aan het Bogerman College in Sneek twee restvacatures: zeventien uur aardrijkskunde en tien uur Nederlands.

"Kat in het bakkie, ik werd meteen aangenomen. Rector Cees de Graaf zorgde er ook nog voor dat ik niet in militaire dienst hoefde wegens 'onmisbaarheid'. En twee keer uitstel betekende afstel. Ik ben er 43 jaar gebleven. Toen ik solliciteerde, deed ik dat met Wietze de Boer en Luilf van Dam die ook aangenomen werden. Nadat Luilf en Wietze afscheid hadden genomen ben ik nog drie jaar de oudste leraar aan het Bogerman geweest. Dat was wel grappig, want ik begon op mijn 21ste als de absolute junior. Daar is nog een mooie anekdote over te vertellen. Mevrouw Snijders, docente Frans, plukte mij op een gegeven moment van de trap af omdat ik tegen de stroom inliep. Ten strengste verboden want de leerlingen hadden eenrichtingsverkeer. Terwijl ze mij bij de schouder pakte, zei ze: 'Hup!, de andere kant op jij!' Een uur later stonden we achterelkaar bij de koffieautomaat. Mevrouw Snijders kijkt omhoog, krijgt een vuurrode kleur en zegt: 'Goh, die leraren worden ook steeds jonger!'"

TECHNASIUM

Na zeventien jaar lesgeven komen de d's en t's mijnheer Jee Gee echt 'de strot uit' en hij mag zich in 1987 omscholen tot leraar techniek, een betaalde studie in Groningen. "Daarna heb ik eigenlijk alleen maar meer techniek gegeven, een verplicht vak in de onderbouw van het havo en vwo. Ik was voor een groot gedeelte eigen baas en dat paste mij als 'Wâldpyk' wel. Ik was een echte 'houtman' en dat heb ik een aantal jaren met heel veel plezier gedaan. De leerlingen mochten bij mij een droomhuis maken,

daar waren ze weken mee bezig. De kinderen vonden dat altijd geweldig.

Een periode die daarna volgde was het Technasium; dat zal rond 2010 zijn geweest. Het werden mijn tien mooiste jaren op het Bogerman. Als je als leerling het Technasium volgt, werk je aan buitenschoolse opdrachten. Je gaat naar bedrijven en die leggen een probleem voor. Op jaarbasis werk je aan vier projecten, die elk tien weken in beslag nemen. De leerlingen werken in groepen, gaan op excursie naar de verschillende bedrijven en na tien weken moeten ze de oplossingen presenteren. De ene keer is dat in de vorm van een maquette, de volgende keer is het een onderzoeksrapport. Leerlingen leren out of the box denken, samenwerken, plannen, presenteren. Kortom een prachtig proces. Ik heb er echt van genoten.

Op mijn 64ste ben ik uit het onderwijs gegaan, omdat ik de jeugd ruimte wilde geven. Maar eigenlijk was ik nog lang niet klaar. Als je leerlingen echt ruimte en vertrouwen geeft, dan weet je niet wat je overkomt en je krijgt het in meervoud terug. Uiteraard is er wel eens eentje die misbruik van al die vrijheid maakt maar nogmaals, ik kijk met zeer veel plezier terug op mijn Technasiumperiode."

ZWEEDSE KLASSIEKE AUTO'S

Dat Jan Gerben de Vries met veel plezier terugkijkt op z'n lange onderwijs carrière is uiteraard prachtig, maar het is niet zo dat z'n hele leven alleen uit lesgeven heeft bestaan. Sterker nog, tijdens zijn werkzame periode staat hij als docent vier dagen voor de klas en de overige drie dagen worden rijkelijk gevuld met allerlei andere zaken. In hun jonge jaren bouwen Jan Gerben en zijn vrouw Rinske hun eigen huis.

"Rinske en ik zijn al op vroege leeftijd getrouwd. Rinske was 22 en ik 24 jaar. Dat was toen trouwens helemaal niet zo uitzonderlijk. Wat wel bijzonder was, was dat we ons eigen huis gebouwd hebben. Dat werd een 'Finse blokhut', die we op een beetje 'Wâldske wize'

Lees verder op pagina 9 →

“
Als je leerlingen
echt ruimte en
vertrouwen geeft,
dan weet je niet wat je
overkomt en je krijgt
het in meervoud
terug”

ZATERDAG 18 MAART 2023

OPEN DAG

10:00 - 16:00 UUR

TOERIST VI JOUSTERKADE SNEEK

KOM JIJ ONS TEAM VERSTERKEN?

Maak kennis met ons en het werken aan boord van een rondvaartboot. Ben je minimaal 15 jaar dan ben je van harte welkom! We vertellen je graag wat ons werk inhoudt.

ZIEN WE JE 18 MAART?

Feestje geven of dagje weg organiseren?

KOM 18 MAART EEN KIJKJE NEMEN

Ontdek Friesland vanaf het water en maak kennis met de vele mogelijkheden voor een feest of dagje weg aan boord van de Toerist VI. Wij vertellen je graag meer!

→ vervolg van pagina 6

in Raerd neerzetten. Dat wil dus zeggen dat we het met onze eigen familie en vrienden bouwden, samen met een aannemer. Rinske was apothekersassistente in Leeuwarden en ik had mijn werk in Sneek, zodat Raerd niet zo'n gekke keuze was: er mooi tussenin.

In die Raerder tijd startte ik ook nog een eigen bedrijfje met de welluidende naam 'Svenska Klassika.' Ik importeerde Zweedse klassieke auto's, Volvo Amazones. Ik had een vriend die 'spaarde' de Volvo's op in Zweden en ik was doorgeefluik naar Nederland. In die tijd was het nog zo dat, wanneer een auto ouder was dan 25 jaar, dan was hij belastingvrij. En als je er dan ook nog een gasinstallatie inbouwde, dan had je goedkope brandstof. Dat werd op een gegeven moment een hype. Het garagewerk besteedde ik allemaal uit, ik deed alleen maar de verkoopbemiddeling.

WÉÉR EEN BOERDERIJ

Boerenzoon Jan Gerben de Vries, die op zijn veertiende de boerderij in Drogeham had verlaten, komt zoveel jaar later een boerderij tegen in Boazem en krijgt dan "meteen een 'wauwgevoel'", zoals hij het omschrijft.

“Als ik kan vertellen over al het moois wat we hier 'yn it beste lân fan de ierde' hebben, dan word ik daar blij van”

"Mijn 'garageman' zat in Easterein en zo reed ik vaak langs Boazem. Daar zag ik in 1994 de boerderij waar we nu wonen te koop staan. De toenmalige bewoonster Marja Boonstra gunde het ons, dus de koop ging door. Ik had er toen al een idee bij. Het is een rijksmonument waarbij de schuur uit 1760 is en het voorhuis uit 1861, dat is er nieuw voorgekomen. Mijn droombeeld was om die oude schuur om te toveren tot een nostalgische showroom. Ik zag daarbij een heel oude auto, half verscholen in het stro, net zoals je dat in Zuid-Frankrijk ook wel zag.

Verder dan de stalen constructie, waarvan je de rode balken hier ziet, is het niet gekomen. In 2000 zijn we met de handel gestopt, de klad kwam erin. Toen hebben we het roer omgegooid en kwam het

'pronkkamer project' voorbij. Met Europese subsidie konden wij onze oude boerderij verbouwen tot een 'Bêd & Brochje'. Er waren wel heel wat voorwaarden aan verbonden, maar het is ons gelukt. De totale verbouwing duurde vijf maanden. Het dak is er letterlijk af geweest en de stalmuren zijn omver getrokken. We hebben in totaal tienduizend stenen gebikt en allemaal weer gebruikt. Boven hebben we nu drie slaapkamers, beneden twee kamers en een ontbijtruimte in de schuur. In de loop van de jaren is dit uitgegroeid tot groepsaccommodatie Gerbrandy State, met vijftien bedden verdeeld over vijf kamers. We zitten het hele jaar elk weekend vol. De gasten zijn zelfverzorgend. Ik zeg altijd dat het een groot vakantiehuis is. Uiteraard houden we privé en zakelijk gescheiden. Maar je kunt begrijpen dat ik mij nooit vervel!"

EN OOK NOG VRIJWILLIGERSWERK?

"Jazeker, ik ben voorzitter van de Stichting ter bevordering van de recreatie in de Greidhoeke. Verder ben ik gids in Leeuwarden en in Harlingen en gastheer bij het Beleefmuseum Van Eysinga, ook in Leeuwarden. En sinds begin vorig jaar ben ik vrijwilliger bij de VVV Waterland van Friesland in Sneek. Waarom ik dat doe? Ik houd van mensen en het geeft mij voldoening om mensen te helpen of blij te maken. Als gasten chagrijnig of gestrest bij ons binnenkomen en als ze dan na een paar dagen opgeruimd weer vertrekken of als ik ze bij de VVV kan vertellen over al het moois wat we hier 'yn it beste lân fan de ierde' hebben, dan doet mij dat goed; dan word ik daar blij van!"

VVV Waterland van Friesland zoekt vrijwilligers

Jan Gerben de Vries is vrijwillig gastheer bij VVV Waterland van Friesland, in een team van momenteel zo'n 65 vrijwilligers. Om toeristen gastvrij te ontvangen en tips te kunnen geven heeft VVV Waterland van Friesland nog minimaal tien vrijwilligers nodig, volgens Jan Gerben. "Dat zou geweldig zijn", reageert vrijwilligerscoördinator Simonia de Boer. "En vrijwilligers krijgen hier natuurlijk ook wat voor terug, want we leggen onze vrijwilligers graag in de watten. We organiseren regelmatig uitjes met onze vrijwilligers naar musea; je kunt zelf gratis musea en toeristische ondernemers in de regio bezoeken en we maken stadswandelingen. Om goede tips te kunnen geven moet je zelf ervaring opdoen. Daarom kunnen vrijwilligers gratis deelnemen aan een cursus 'Ambassadeur van het Nationaal Landschap'; en je krijgt toegang tot ons e-learning platform waarmee je je toeristische kennis kunt vergroten. Daarnaast is het sociale aspect heel belangrijk, het is vooral ook heel gezellig."

Wil je meer weten en heb je interesse? Dan kun je bellen met of mailen naar Simonia de Boer van VVV Waterland van Friesland. Je kunt haar mailen via simonia@waterlandvanfriesland.nl of bellen op 0513 - 416 030.

Wij maken buiten mooi

De mooiste materialen

Het beste advies

De juiste vakman

Webshop met meer dan 10.000 artikelen ook online te bestellen.

HEGO Buiten is dé specialist in buiteninrichting! Of het nu gaat om je tuin, patio, landgoed, balkon of bedrijfsterrein, wij verzorgen de complete inrichting van A tot Z.

Wij maken buiten mooi! Kom langs en laat je inspireren. Bezoek onze 15.000 m² showtuin en ontdek het ruime aanbod aan tuinmaterialen dat direct uit voorraad leverbaar is. Heb je advies nodig? Onze professionele buiteninrichters denken met je mee en helpen je graag bij het realiseren van jouw wensen.

📍 HEGO Buiten | Jeltewei 244, 8622 DC Hommerts | hegobuiten.nl

Scan de code of kijk op hegobuiten.nl en ontdek de nieuwste buitentrends.

de buiten inrichters
JAAR

Uw verhuizing in vertrouwde handen!

HOEKSTRA
hoekstrasneek.nl/verhuizingen

VERKENDE VERHUIZERS

Gemeente Súdwest-Fryslân

Volg ons op!
f @ t i n

Maken jullie al gebruik van onze sportsubsidies?

Gemeente Súdwest-Fryslân vindt het belangrijk dat iedereen met plezier kan sporten en bewegen. Van sporten en bewegen word je blij; het is goed voor je gezondheid én het brengt je in contact met andere mensen.

Makelaardij Sneek

Gangbare woningen zijn nog steeds in trek

7 bezichtigingen
6 biedingen %
binnen 4 weken verkocht

Ik wil kleiner wonen..

De kinderen het huis uit, alles gelijkvloers, minder energieverbruik, geen tuin meer. Het zijn zomaar een aantal redenen om te switchen naar een andere woning of appartement. Maar is dit wel de juiste tijd? Het nieuws wordt gedomineerd door berichtgeving over dalende prijzen en stijgende rentes.

Bij Makelaardij Sneek zien we dat gangbare woningen nog onverminderd populair zijn en dat vertaald zich in hele goeie opbrengsten. Een mooie gezinswoning in een rijtje, twee-onder-een-kap of een courante vrijstaande woning op een mooie plek. Er is nog voldoende vraag.

Denkt u ook aan kleiner wonen? Laat ons helpen en vraag vrijblijvend een gesprek aan.

www.makelaardijsneek.nl

0515 - 431543
info@makelaardijsneek.nl

Theo: 06-50250082
Anne: 06-50250081

Neem contact op:

Theo Groen
Makelaar o.z.

Anne Stenekes
Makelaar o.z.

In onze gemeente zijn er ongeveer 400 sportverenigingen, van handboogschieten tot zeilen en van fierljeppen tot skeeleren. Deze verenigingen zijn er voor jong en voor oud. Voor mensen die gezond zijn of aan hun gezondheid werken en voor mensen met en zonder beperking.

“Wij zijn erg blij dat we met behulp van de sportsubsidie onze trainers kwalitatief goede bijscholingen kunnen aanbieden”

Zo zijn er in 2022 elf verschillende sportopleidingen gesubsidieerd. Gymnastiekvereniging De Stânfries in IJlst vroeg subsidie aan voor een choreografie bijscholing. “Als vereniging vinden wij het belangrijk dat onze trainers zich blijven ontwikkelen”, vertelt Koos Nederhoed, voorzitter De Stânfries. “Daarom hebben zij deze cursus in Amsterdam gedaan om passende vloeroefeningen te maken voor onze turnsters. Wij zijn erg blij dat we met behulp van de sportsubsidie onze trainers kwalitatief goede bijscholingen kunnen aanbieden.”

Wil je meer weten over de subsidiemogelijkheden in de gemeente Súdwest-Fryslân?
Scan dan de QR-code ▶

Wist je dat in 2022:

- 28 GEHANDICAPTENTEAMS gebruik hebben gemaakt van de subsidieregeling Gehandicapten Teams?
- 8 GYMNASTIEKVERENIGINGEN gebruik hebben gemaakt van de regeling Sporttechnisch Kader Gymnastiek?
- We 9 SPORTTALENTEN hebben kunnen steunen vanuit de regeling Topsportfonds?

Sander de Haan en de Olympische Jeugd winterspelen

Sander de Haan (15) uit Sneek heeft in 2022 gebruik gemaakt van het Topsportfonds. Zijn grote droom is om naar de Olympische Jeugd winterspelen van 2024 te gaan. Deze droom zag ook de Bob en Snee Bond Nederland (BSBN). “Ondanks dat Sander pas een jaar zijn focus op het skeleton legt, straalt het talent ervan af”, aldus de BSBN.

De bond heeft Sander zijn slee en pak beschikbaar gesteld. Alle andere kosten, zoals een helm, schoenen en reiskosten zijn voor eigen rekening. Daarom hebben de ouders van Sander een beroep gedaan op het Topsportfonds. Nu heeft Sander gebruik mogen maken van de sportsubsidie, waardoor onder andere de reiskosten en andere materialen worden vergoed.

SOSJAAL EN SÛN

Samen praten over wat u belangrijk vindt in het leven

Gezond ouder worden gaat niet alleen over lichamelijke gezondheid. Het betekent ook dat u tevreden bent over de dingen die belangrijk voor u zijn. Het kan fijn zijn om daar eens met een ander over te praten. Daarom gaan vrijwilligers in de gemeente Súdwest-Fryslân vanuit het project Sosjaal en Sûn op bezoek bij oudere inwoners.

Sociaal en gezond zijn is voor iedereen belangrijk, en zeker ook voor ouderen. Toch kan een gevorderde leeftijd zo zijn uitdagingen hebben. "Veel ouderen moeten omgaan met verlies of lopen tegen fysieke beperkingen aan", zo zegt Janny Zondervan (66), vrijwilliger bij Stichting Sociaal Collectief. "Anderen zijn mantelzorger voor hun partner of ervaren gevoelens van eenzaamheid. Wat iemand ook meemaakt, het is fijn om er even met een ander over te kunnen praten."

Horen hoe het gaat

Vandaar het project Sosjaal en Sûn. Dit is een project binnen het programma Gezond Ouder Worden en een initiatief van Sociaal Collectief, in samenwerking met gemeente Súdwest-Fryslân. Vrijwilligers gaan op bezoek bij ouderen die zelfstandig wonen. Iedereen van 75 jaar of ouder in de regio Wommels, Witmarsum, Bolsward, Makkum en binnenkort ook Sneek krijgt hiervoor persoonlijk per brief een uitnodiging. "Het idee van zo'n bezoek is om te horen hoe het gaat", legt Janny Zondervan uit. "Als vrijwilliger fungeren we als luisterend oor. Dat doet vaak al heel goed. Met deze gesprekken stimuleren we de bewustwording van ouderen. Wat of wie is voor hen belangrijk? Waar beleven zij plezier aan? Wat gaat goed en wat kan beter? De vrijwilliger kijkt dan samen met de oudere wat hij of zij zelf kan doen om het beter te krijgen. Zo kunnen oudere inwoners binnen hun mogelijkheden bijdragen aan hun eigen 'Sosjaal en Sûn' zijn."

Je verhaal kwijt kunnen

Veel ouderen vinden het fijn om hun verhaal kwijt te kunnen, ervaart Janny. "Vaak komen er verrassende en boeiende gesprekken los waarin mensen open vertellen wat ze

Janny Zondervan, vrijwilliger bij Sociaal Collectief

“Deze gesprekken stimuleren de bewustwording van ouderen. Hoe waarderen zij hun leven?”

bezighoudt." Sommigen zijn tevreden over hoe het gaat, terwijl anderen dingen graag anders zouden zien. "Sommige mensen merken bijvoorbeeld dat ze het sinds het overlijden van hun partner lastig vinden om alleen te zijn. Alleen al het denken van zo'n gevoel kan een opluchting zijn. Als vrijwilligers zijn wij geen professionele zorgverleners, maar we kunnen luisteren en meedenken. Misschien zijn er wel personen in hun omgeving met wie ze samen iets kunnen ondernemen, zoals fietsen of wandelen. Soms zeggen mensen dan: 'O ja, ik sjoch dy en dy wolris kuierjen'. Goede ideeën zijn soms dichtbij te vinden. Ook

kunnen we eventueel doorverwijzen naar organisaties of voorzieningen."

Herkenning en verbinding

Een ander initiatief binnen gemeente Súdwest-Fryslân zijn de UP!-themagesprekken. In kleine groepjes praten ouderen met elkaar over thema's als familie, vriendschap, toekomst, spijt en afscheid. "Dat zijn geen zware gesprekken hoor", vertelt Janny, die vrijwillig gespreksleider is. "Het is juist ontspannen. Iedereen kan iets vertellen en we luisteren naar elkaar. Zulke gesprekken zorgen vaak voor herkenning, en daarmee verbinding. Pas geleden vertelde een meneer in de groep hoe hij na het overlijden van zijn vrouw had geleerd om eten te koken. De andere deelnemers juichten spontaan. De emotionele steun die je uit zo'n groep haalt, is onbetaalbaar. Iemand zei laatst: 'Wat wie dit moai, kin it nochris?'"

Als vrijwilliger haalt Janny zelf ook veel energie uit haar werk. "Zowel de huisbezoeken als de themagesprekken vind ik prachtig om te doen. Een goed gesprek is verrijkend. Ik hoop dat de ouderen in onze gemeente ingaan op de uitnodiging voor een huisbezoek of aansluiten bij een UP!-gesprek. En dat ze zich gehoord voelen!"

UP! Gesprekken

Soms loop je in je eentje na te denken over van alles en nog wat. Dan kan het fijn zijn om daar eens met leeftijdsgenoten over te praten. Dat kan bij de UP! themagesprekken van Stichting Sociaal Collectief.

Tijdens deze gesprekken hebben we het over onderwerpen waar je mee rond kunt lopen als je ouder wordt, zoals eenzaamheid, familie en spijt. Het zijn geen 'zware gesprekken'; we hebben het er gewoon eens over. Kom gerust langs. De koffie staat klaar. U bent van harte welkom bij het UP! gesprek op:

**24 april 2023
UPI GESPREK IN WITMARSUM**

Locatie: de Hoekstien, Van Aylvaweg 37
Tijd: 10.00 - 11.30 uur

**6 en 13 april 2023
UPI GESPREK IN BOLSWARD**

Locatie: nog onbekend
Tijd: 14.00 - 15.30 uur

Aanmelden

Graag van tevoren aanmelden bij Margriet Groenveld van Stichting Sociaal Collectief.
Telefoonnummer: 06 - 11 77 79 30
Mail: m.groenveld@socofwf.nl

Meer weten?

Wilt u meer weten? Kijk dan op: stichtingsociaalcollectief.nl/sosjaal-en-sun.
Of neem contact op met: Gerda Muller
Telefoonnummer: 06 - 25 71 71 56, of Magriet Groenveld
Telefoonnummer: 06 - 11 77 79 30.

Start samenwerking 'Gezond Ouder worden'

We weten het allemaal: voldoende blijven bewegen, gezond eten en mensen om je heen hebben bij wie je terecht kunt is zo belangrijk, juist als je wat ouder wordt. Dat je nog mee kunt doen met leuke activiteiten in de buurt, onder de mensen blijft en iets kunt betekenen voor een ander. Daarom zijn we in Súdwest-Fryslân samen met Stichting Sociaal Collectief en maar liefst 25 andere partijen van start gegaan met het programma Gezond Ouder Worden. Want gezond ouder worden willen we allemaal, maar is niet vanzelfsprekend.

ACTIVITEITEN VOOR OUDEREN IN DE GEMEENTE SÚDWEST-FRYSLÂN

Wat gaat u doen vandaag?

Dag!enDoen! helpt u op weg

Voor ouderen in onze gemeente die er best wel eens vaker uit willen, maar die niet weten wat er allemaal wordt georganiseerd is er Dag!enDoen!. Door een app te installeren op uw telefoon of tablet kunt u in één oogopslag zien wat er bij u in de buurt is te doen. Heeft u hier hulp bij nodig? Dat kan. De vrijwilligers van Dag!enDoen! helpen u graag. Ook kunt u hulp krijgen bij vervoer of iemand die een eerste keer met u mee gaat.

Mevrouw De Vries over Dag!enDoen!: "Ik wilde al langer eens wat meer ondernemen, want ik zat heel veel thuis en de dagen duurden lang. Maar ik had geen idee waar ik aan deel kon nemen. Als ik in een krantje zag staan dat er iets leuks was, vergat ik mij aan te melden en tegen de tijd dat de activiteit werd gehouden was ik dat al lang weer vergeten. Maar nu kijk ik iedere morgen even op de activiteitenagenda via Dag!enDoen!. Ik zie dan precies waar ik die dag naar toe kan gaan en ik druk op de knop om mij aan te melden en dan ga ik er naar toe. Zo handig. Ik kom nu veel andere mensen tegen, drink samen koffie of ga wandelen. Mijn dagen duren niet meer zo lang. Voor mij is Dag!enDoen! een uitkomst."

Graag meer weten of hulp nodig?

Bent u geïnteresseerd in de activiteiten die er voor ouderen in onze gemeente worden georganiseerd? Of wilt u graag hulp bij het aanmelden? Neem dan gerust contact op: Telefoonnummer: 06 - 25 71 71 01 of 06 - 13 32 43 55.
Mail: dagendoen@socofwf.nl
Meer informatie is te vinden op: www.dagendoen-sudwestfryslan.nl

Altijd een Stipepunt bij jou in de buurt!

Bij de Stipepunten in onze gemeente kunt u terecht voor vragen over mantelzorg, papierhulp en vrijwilligerswerk. Elke week zit er een team van enthousiaste vrijwilligers voor u klaar. Maak van tevoren even een afspraak bij het Stipepunt waar u langs wilt gaan.

STIPEPUNT SNEEK
Maandag van 13:00 - 16:00 uur
Locatie: Gonggrijpstraat 50

Mantelzorg, vrijwilligerswerk
Telefoon: 06 - 1130 1555
Donderdag 10.00 - 12.30 uur (alleen papierwinkel)
Locatie: bibliotheek Sneek (Wijde Noorderhorne)
Tel: 06-5028 64 30

STIPEPUNT BOLSWARD
Maandag van 14.15 - 17.00 uur
Donderdag van 10.30 - 13.30 uur
Locatie: Cultuurhistorisch Centrum de Tiid, Jongemastraat 2 (ingang via de bibliotheek)

Mantelzorg, vrijwilligerswerk
Telefoon: 06 - 4615 7152
Papierwinkel
Tel: 06-52071121

STIPEPUNT KOUDUM
Woensdag van 9.00-11.30 uur
Locatie: De Klink, Ds. L. Tinhoftstraat 1

Mantelzorg en vrijwilligerswerk
Tel.: 06-1501 68 44
Papierwinkel
Tel: 06-2118 77 36

STIPEPUNT MAKKUM
Donderdag van 10.00 - 12.00 uur
Locatie: Plein 11 (Deelwinkel, ingang Achterdijkje)

Mantelzorg en vrijwilligerswerk
Telefoon: 06 - 2575 5991
Papierwinkel
Telefoon: 06-2569 06 09

Het Mantelzorgcafé

**6 maart 2023
Mantelzorgcafé in Bolsward**
Locatie: In de serre, Nanne Reijnstraat 19B in Bolsward
Tijd: 10.00 - 12.00 uur

**9 maart 2023
Mantelzorgcafé in Sneek**
De Buurtvalk, Valkstraat 5 in Sneek
Tijd: 10.00 - 12.00 uur

**14 maart 2023
Mantelzorgcafé Koudum - Workum e.o.**
Locatie: Oer de Toer, Merk 7 in Workum.
Tijd: 14.00 - 16.00 uur

Aanmelden
Graag van tevoren aanmelden bij het Stipepunt in Sneek, Koudum of Bolsward.

Vanuit de Stipepunten wordt ook dit jaar weer een aantal keer het Mantelzorgcafé georganiseerd. Het Mantelzorgcafé is een plek waar u andere mantelzorgers kunt ontmoeten en ervaringen met elkaar kunt delen. Ben u mantelzorger? Dan bent u van harte welkom om een keertje langs te komen.

HET ALZHEIMER CAFÉ

Het Alzheimer Café is een ontmoetingsplek voor mensen met dementie en hun partners, familieleden en vrienden. Ook hulpverleners en andere belangstellenden zijn van harte welkom. U krijgt er informatie over dementie en kunt ideeën en ervaringen met elkaar delen. U bent van harte welkom in één van de Alzheimer Cafés in de gemeente.

**Alzheimer Café Súdwest
7 maart 2023:** Diagnose dementie, en nu?

4 april 2023: Theater van Verheldering

2 mei 2023: Dementie en muziek: 'Muzikale reis terug in de tijd Familiezorg

Locatie: De Klink, Ds. Tinhoftstraat 1, Koudum.

**Alzheimer Café Sneek
21 maart 2023:** De notaris en dementie

18 april 2023: Dementie en logopedie

16 mei 2023: Theater van de verheldering

20 juni 2023: Het leven van en met mijn moeder Wil en Alzheimer

Locatie: Wijkgebouw De Schuttersheувel, Harmen Systerstraat 8A, Sneek.

Het Alzheimer Café is van 19.30-21.00 uur. De zaal is open vanaf 19.00 uur. De toegang is gratis, net als het kopje koffie of thee.

Aanmelden en informatie
Graag aanmelden bij Gerda Muller van Stichting Sociaal Collectief.
Telefoonnummer: 06-25 71 71 56.
Mail: g.muller@alzheimervrijwilligers.nl

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

Workum
Inthiemasingel 22
€ 579.000,- K.K.

Workum
Brouwersdyk 28
€ 985.000,- K.K.

Arum
De Tille 36
€ 439.000,- K.K.

Sneek
Harinxmakade 14
€ 395.000,- K.K.

Makelaardijfriesland.nl
Thuis in Friesland

Gepassioneerd onderwijsman Joop Fortuin neemt na 45 jaar afscheid

Op het moment dat we bellen voor een interview met Joop Fortuin, voorzitter van het College van Bestuur van Stichting Palludara – de stichting voor christelijk basisonderwijs in de regio's Sneek en Bolsward, met vijftien basisscholen onder de hoede - duurt het nog ruim drie weken voordat Fortuin afscheid neemt. Joop Fortuin (1956), getrouwd met Petra Hament, trotse 'heit' van drie kinderen en 'pake' van Hidde, heeft de pensioengerechtigde leeftijd bereikt, heet het dan officieel. De redactie belt met het kantoor van Palludara om een afspraak met de aanstaande pensionado te maken...

“JOOP IS IN BESPREKING...”

“Nee, Joop is niet beschikbaar. Hij zit in bespreking”, is het antwoord aan de andere kant van de telefoon. Met andere woorden, Joop Fortuin gaat simpelweg door tot zijn uittrededatum op 1 maart. Toch lukt het ons om nog dezelfde dag een interviewafspraken met de Palludara-voorzitter te maken. Overigens buiten zijn medeweten om, met dank aan de collega's. “Joop hoeft het niet van tevoren te weten, overval hem maar.” En voor de foto? “Z'n haar zit altijd goed”, laten ze weten. “Kom maar gewoon, Joop is wel een interview waard!”

Groot is de verbazing dan ook als hij ons in z'n eigen ruime en lichte kantoor ziet zitten, om zich meteen te herpakken. “Welkom, ik had jullie niet verwacht, maar ik begrijp best wel waarom je hier zit!” Het ijs is meteen gebroken bij de man die in 1977 als 'kwajongen' bij de onderwijsstichting startte als leerkracht aan de P.S. Gerbrandschool in Sneek.

Hoe ziet Fortuin terug op die beginjaren?

“Mijn loopbaan begon op 1 augustus 1977, als leerkracht van toen nog klas 3 en 4 van de Gerbrandschool in Sneek. In 1985 werd ik adjunct-directeur van diezelfde school en twee jaar later directeur. Ik vond dat een boeiende periode, waarin ik vooral in de eerste jaren heel veel geleerd heb. De school stond in een wat we nu 'aandachtswijk' noemen, met veel bijzondere leerlingen en ouders, die zeiden wat ze dachten. Gewoon open en eerlijk. Het was toen nog zo dat,

wanneer je ergens als jonge leerkracht kwam, je meteen de klas kreeg die 'overbleef'. Niks geen groep die bij de nieuwelings paste, zoals we dat tegenwoordig proberen te doen. Ik ben mijn eerste jaar ook behoorlijk 'troch de mosterd fitere.’”

De in Aldeboarn geboren Fortuin, die zijn opleiding genoot aan de Drachtster Pedagogische Academie, bleek meteen een passie te hebben voor deze categorie leerlingen en hun ouders. “It wiene moaie jierren, ik siet tusken de middeis wol mei âlders om'e tafel en iet dan gewoan mei. In bakt aai op bôle.”

Wat werd voor jou de grootste verandering in je onderwijscarrière toen je directeur werd?

“De verantwoordelijkheid veranderde vooral. Je bent verantwoordelijk voor het geheel, voor het team. Ik weet nog dat een PA-docent, die mij vroeger les had gegeven, mij de vraag stelde of een leidinggevende functie iets voor mij zou zijn. Hij zag blijkbaar die kwaliteiten in mij, ik was toen nog erg jong.

Maar het is niet zo dat ik een directeur- of bestuursfunctie gezocht heb. Het deed zich voor en het was voor mij een mooie vervolgstap. Vanaf 1998 werd ik samen met Wim Bosch - dy fertroude ik blyn - bovenschools directeur van de vijf christelijke basisscholen die Sneek, na een fusiegolf eerder, dan nog had. Wim en ik fietsten dan 's morgens met een van de allereerste 'lap-topkes' onder de arm naar het verenigingskantoor naast de Julianaschool in Sneek. We kregen van het bestuur twee dagen om die bovenschoolse werkzaamheden uit te voeren. In 2000 werd het een volledige functie als bovenschools directeur van Spectrum.

Dat werk heb ik tien jaar gedaan. Het was voor mij een nieuw ontdekken en daar leer je van, dat verrijkt je. Ik ben niet een type dat 45 jaar hetzelfde werk doet, ik heb uitdagingen nodig. Toen kwam er in 2010 wéér een fusie, die met de christelijke scholen in Wymbritseradiel. Ik ben toen officieel benoemd als eerste voorzitter van het College van Bestuur van Stichting Palludara.”

Jan Paul ten Brink

Vanaf 1 maart zal Jan Paul ten Brink (54) uit Grou als interim-bestuurder van Palludara aantreden. Omdat Palludara een fusie onderzoekt met CBO De Greiden (met basisscholen in tien dorpen in het Westen van Friesland), is eerst gekozen voor de aanstelling van een interim-bestuurder. Ten Brink heeft een ruime en passende ervaring als interim-bestuurder. Palludara heeft er alle vertrouwen in dat hij de organisatie met een open blik voor een kansrijke toekomst voor de stichting, haar medewerkers en haar leerlingen in de komende periode zal leiden.

NIET UIT ROUTINE

“Er kwam toen door mijn nieuwe functie wel meer afstand van het onderwijs aan kinderen. Maar wat altijd is gebleven, is dat ik het verschil wilde maken voor kinderen. Ik heb dat gedaan vanuit passie, maar ook vanuit een positie waar je op je best bent. Dat kan vanuit verschillende rollen. Ik kan en kon niet uit routine handelen en schakelen. Achteraf zie ik nu wel dat het bij mij paste. Ik ben altijd voorstander van christelijk onderwijs geweest. Dat heeft met mij als persoon te maken, ik ben christelijk opgevoed en ik herken mij in de christelijke waarden die ik ook van waarde vind voor het onderwijs. De belangrijkste waarde is dan 'de liefde'. Je ziet dat terug in het rentmeesterschap voor de wereld; respectvol met elkaar omgaan, tolerant zijn naar elkaar toe. Het christelijk onderwijs heeft dat toch wel altijd uitgedaemd.

De manier waarop hier inhoud aan wordt gegeven is anders dan veertig jaar geleden. De schoolkeuze op grond van levensbeschouwing is geen automatisme meer. Er wordt nu eerst gekeken naar de onderwijskwaliteit, de bereikbaarheid en dan naar de levensbeschouwing. Ouders voelen zich overigens nog steeds aangesproken door de levensbeschouwelijke aspecten en de sfeer in de school!”

Wat ga je na je afscheid doen?

“Heel veel, hopelijk. Van in de tuin werken tot muziek maken en vooral zingen. Mogelijk nog ergens een zinnvolle maatschappelijke rol vervullen als de kans zich voordoet. En uiteraard genieten van kleine Hidde!”

Gezamenlijke VOORJAARSSHOW

Al ruim
25 jaar een
begrip in
Friesland

Graag nodigen wij u van harte uit voor onze **GEZAMENLIJKE VOORJAARSSHOW** op vrijdag **3 maart** van **10.00 - 22.00 uur** en zaterdag **4 maart** van **10.00 - 17.00 uur**.

Tijdens de gezamenlijke voorjaarsshow staan de deuren van de werkplaats, winkel en showroom open en kunt u terecht bij de standhouders voor hun diensten. Verder worden er nieuwe machines getoond en er is een hapje en drankje aanwezig.

Wij verheugen ons op uw komst!

Team Tjitte de Wolff
en standhouders!

Met medewerking van de volgende standhouders:

Meer info

Gaestdijk 60a - 8522 MZ Tjerkgaast
0514 - 53 15 74 - www.tjittedewolff.nl

tjittedewolff.nl

Tjitte de Wolff
Machines voor Landbouw & Industrie, Tuin & Park

#FACETOFACE **DANIËLLE WIERDA**

fotografie LAURA KEIZER

tekst HENK VAN DER VEER

DANIËLLE WIERDA (27) MAAKT OP CURAÇAO HAAR DROOM WAAR

Sinds 1 september van het vorige jaar ging bij Daniëlle Wierda (1995), dochter van Henny Nab en Sietze Wierda uit Sneek, het roer om. De youngster vertrok richting de Caraïben, naar Curaçao om precies te zijn. Kijken of het haar daar beviel en om er eventueel voor langere tijd naar toe te gaan. Nu, vijf maanden later, is het duidelijk: Daniëlle is in de laatste week van januari nog even terug bij haar ouders, maar "Daantje gaat weer naar Curaçao, voor onbepaalde tijd!"

Wat is er in de afgelopen maanden gebeurd?

"Ik ben dus op 1 september vorig jaar naar Curaçao gevlogen en heb daar inmiddels vijf maanden gewoond. Ik heb nu de keuze gemaakt om daar voor onbepaalde tijd te gaan wonen!"

Daar is natuurlijk wel het een en ander aan vooraf gegaan?!

"Op mijn twintigste..."

Laat ons eerst terug gaan in de tijd...

"Oké! Ik ben in Sneek naar de basisschool gegaan, naar de Standerd. Vervolgens naar het Bogerman, vmbo GT, waar ik vijf in plaats van vier jaar over gedaan heb. Daarna naar Leeuwarden waar ik de studie Mode Styling en Design aan het Friesland College deed. Die opleiding heb ik met succes afgerond. Dat gebeurde eerder dan gedacht en ik moest zodoende wachten om verder te kunnen studeren aan de mode-opleiding. Ik ben toen via een uitzendbureau eerst gaan werken, bij de ING. Na een half jaar mocht ik solliciteren voor een vaste aanstelling en die kreeg ik."

De ING is toch heel iets anders dan waar je voor geleerd had?

"Klopt! Het was een tussenoplossing om geld te verdienen om daarna weer mijn opleiding te doen. Gewoon een tussenjaartje en lekker wat sparen. Ik woonde nog thuis, dat kon dus prima. Ik was twintig jaar en bleef dus bij de ING. Ik was klantenservice medewerkster op de zakelijke afdeling, lekker simpel werk. Op een gegeven moment ben ik binnen het bedrijf doorgeroeid en kreeg uiteindelijk een mooie baan als corporate clients medewerkster. Ik had een eigen klantenportefeuille op internationale basis. Toen ik daar een half tot driekwart jaar werkte brak corona uit. De functie die ik had, was in Amsterdam, waarbij ik elke dag op en neer reed."

Woonde je toen nog thuis?

"Nee, want toen ik 21 werd ging ik met mijn vriend samenwonen. Huren was te duur en ja, ik had een vaste aanstelling en ik kon beter een huisje kopen. Dat werd op de Winsemiusstraat in de Noorderhoek. Het samenwonen met

mijn vriend was echter voor korte duur, na vier maanden gingen we uit elkaar en ben ik daar zelf blijven wonen."

En je werkte al in Amsterdam?

"Klopt. Elke dag een uur en tien minuten in de auto naar de Bijlmer waar ik werkte. 's Ochtends het radiootje aan, beetje wakker worden met een bak kwark of een smoothie. Dat heb ik driekwart jaar gedaan en toen kwam de corona."

Wat voor invloed had corona op jouw leven?

"Ik moest thuis gaan werken. Ik stapte elke dag mijn bed uit. In mijn pyjama. Waarom zou ik mij mooi moeten maken, want ik hoefde toch niet naar kantoor. Ik werkte altijd in de woonkamer met m'n laptop en schermpje. Mijn woonkamer werd mijn kantoor. En dát heeft heel erg aan mij 'gevroten'."

Nog eens, wat deed corona persoonlijk het met jou? Want deze verhalen hoor je van veel jongeren, dat ze zich eenzaam voelden tijdens coronatijd.

"Op een gegeven moment brak het mij op. Ik was erg verdrietig, ik voelde mij alleen. Je ziet je collega's niet, nou ja, alleen via camera of telefoon. Ze vroegen mij wel hoe ik mij voelde, maar ik ben geen type dat heel snel zegt dat het niet goed met me gaat. Ik verstopte mij door te zeggen dat het wel goed ging, maar dat was helemaal niet zo."

Is dit nu een eigen opgelegde druk die veel jongeren voelen?

"Een eigen huisje, een mooie carrière, niks mis mee. Toch voelde het als een bepaalde druk. Uiteindelijk merkte ik aan mijzelf dat ik dit helemaal niet wilde voortzetten. Wat vooral dwars zat, was dat ik mijzelf en anderen ging teleurstellen. Zo voelde het tenminste."

Waarin stelde jij jezelf dan teleur?

"Omdat ik mijn baan niet meer leuk vond. Ik had altijd gezegd dat ik wilde reizen maar had het nooit gedaan. Ik had een beeld van mijzelf neergezet waarbij ik op mijn eenentwintigste alles voor elkaar had. Maar het klopte niet, ondanks de mooie baan die ik had. Ik vond die baan toen niet meer leuk. Ik voelde mij een lopend vraagteken. Ik

had geen idee wat ik met mijn leven moest doen. Dat gevoel sluipt erin."

Hoe ging je omgeving ermee om, je ouders?

"Mijn ouders waren vol begrip. Als ik verdrietig was belde ik mijn moeder en mijn oudere zus dat ik mij heel erg alleen voelde. Ik kon altijd ben hen terecht. Daar lag het verder ook niet aan. Ik ben een heel sociaal type en nu moest ik thuiswerken, van maandag tot en met vrijdag. Door corona waren de sociale contacten er niet meer."

Kreeg je ook professionele hulp?

"Toen ik uiteindelijk burn-out achtige klachten kreeg door niet meer goed voor mij te zorgen en de deur niet uit te komen, was het wel duidelijk dat er iets moest gebeuren. Ik kon geen feedback meer geven en ontvangen. Gelukkig ken ik mijn eigen lichaam wel zo goed dat ik niet in een volledige burn-out ben geraakt. Toen heeft mijn moeder de knoop doorgehakt en tegen mij gezegd dat ik mijn baas moest bellen hoe ik mij werkelijk voelde. Dan ben je 26 jaar! Toch het advies van moeders opgevolgd en mijn baas gebeld. Zijn reactie was helder: 'Het wordt tijd dat jij de laptop dicht doet en even tijd voor jezelf neemt.' Toen heb ik ook professionele hulp van een bedrijfsarts en de praktijkondersteuner gekregen. Ik ben na twee maanden rustig met werken begonnen, want ik voelde mij weer beter. Maar je voelt hem al aankomen: twee maanden is te kort en al snel ging het bergafwaarts. Bij het opentrekken van mijn laptop stroomden de tranen mij over mijn wangen. Ik vond het werk gewoon verschrikkelijk. Ik miste uitdaging."

Waar miste je uitdaging in?

"Vooral in mijzelf. Wie ben ik? Wat wil ik? Waar sta ik voor? Die vragen speelden op, én... WAT IS JOUW DROOM? Die vragen kwamen naar boven in een gesprek met mijn moeder, die had als coach wel vaker dit soort gesprekken gevoerd, maar met een dochter is dat toch anders."

Wat is jouw droom?

"Uiteindelijk kwam het hoge woord er wel uit, namelijk dat ik ontslag wilde nemen. Toen ik dat gezegd had viel er

een grote last van mij af. Ik ben nog een maandje gaan werken om het netjes af te sluiten. In diezelfde maand heb ik 'bestemming Curaçao' geregeld. Baan opgezegd, huisje verkocht en mijn reisplanning achterna. Echt alles met de instanties op Curaçao geregeld en op 1 september 2022 vloog ik naar de Caraïben. Ik had nog geen werk, liet het rustig op mij afkomen. Heb daar twee meiden ontmoet, die in hetzelfde schuitje, lees vliegtuig zaten. Ze woonden in hetzelfde huis waar ik ook zou komen. Puur toeval. Het werd allemaal geregeld via Wereldstage; dat is het stagebureau van Curaçao die je bij praktische zaken helpt."

Wat heb je het eerste halfjaar op Curaçao gedaan?

"Ik kwam als eerste terecht bij Beachclub Wet & Wild; dat is één van de vier Van der Valk clubs. Daar ben ik samen met die twee andere meiden begonnen te werken. Biertjes doppen, cocktails maken en op het strand lopen om te bedienen. Zo bouwde ik mijn leven daar op; ik leerde mensen kennen wat vrij gemakkelijk ging. De sfeer is er gewoon heel relaxed. Veel mensen zijn daar net als ik op avontuur; jongeren die uitdaging zoeken. Nederland even ontvluchten en voor jezelf kiezen. Ik woon nu in een appartementje voor mijzelf, samen met een huisgenootje. Ik heb als supervisor inmiddels een leidinggevende functie bij de Beachclub. Kortom, ik voel mij gelukkig en ga er nu eerst definitief voor langere tijd naar toe. Mijn droom verder waarmaken! Mijn ouders zijn ondertussen al bij mij op bezoek geweest. Mooi, hè?"

Je straalt!

"Ja, gek hè?"

Een brede glimlach komt op haar gezicht. Daniëlle Wierda, jonge meid van 27 jaar die een prima baan in Nederland had, maar er niet gelukkig was. Nu is zij sinds kort op Curaçao, waar ze na een proefperiode besloten heeft daar in elk geval voor een jaar naar toe te gaan. Een youngster anno 2023 die moedig is en zegt: "Bekijk het maar!"

Dames & Heren Salon
Bouclé

Service staat bij Bouclé
bovenaan!

UW HOOFDZAAK, ONZE KOPZORGEN!

KLEINZAND 30
8601 BH SNEEK

T (0515) 424 712

E INFO@SALONBOUCLE.NL

SALONBOUCLE.NL

BEGIN HET JAAR GOED MET EEN NIEUW INTERIEUR

— LAAT ONZE COLLECTIE EEN INSPIRATIEBRON ZIJN! —

COLORS @ HOME | **BERGSTRÄ**

Kleine Palen 27 | 8601 AB Sneek
Tel. (0515) 43 99 24
www.bergstra.colorsathomes.nl

VLOEREN | GORDIJNEN | BEHANG | RAAMDECORATIE | ZONWERING | HORREN

Lunchen, borrelen
of **dineren** aan de
gezelligste **gracht**
van Sneek!

#AANDEGRACHT

Grootzand 4 · 8601 AW Sneek

T 0515 531 200 · E info@restaurantaandegracht.nl

restaurantaandegracht.nl

Voel je
vrij
met
lenzen

ACUVUE
OASYS
BRAND CONTACT LENSES

Voel je vrij, op vakantie

Met lenzen heb je geen omkijken naar je bril en kun je je zonnebril (sportbril, fietsbril of goggle) naar behoefte zo opzetten. Wil je weten of lenzen iets voor jou zijn? Wij nodigen je daarom uit voor een vrijblijvende lensscreening. Onze contactlensspecialist geeft je op basis van jouw ogen, kijkgedrag en wensen advies over welke lenzen het beste bij je passen. Uiteraard leren we je hoe je de lenzen inzet en weer uithaalt. Maak vandaag nog een afspraak online of bel 0515 744 026.

Voel je vrij met lenzen!

De OptiSjen

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

Plan je afspraak

BEN JIJ AL KLAAR VOOR HET VOORJAAR?

AFSLANKEN WAS NOG NOOIT ZO EASY!

Wil je graag afvallen met een blijvend resultaat? Dan ben je bij Easyslim aan het juiste adres! Al na de eerste behandeling kun je het verschil ervaren en zien, dit tonen we aan. Daarna begint het 'echte' werk. Een persoonlijk behandelplan, geheel afgestemd op het doel en de wensen van de klant, een professionele lichaamsanalyse en de persoonlijke aandacht maken easyslim.nu zo succesvol. Laat ook jouw wens om weer lekker in je vel te zitten uitkomen en maak snel een vrijblijvende kennismakingsafspraak!

Met ons apparaat train je je spieren tot wel 94% terwijl dit in de sportschool maar 28% is! Afslanken bij Easyslim.nu is overigens niet alleen voor dames. Zo'n 40% van onze klanten is man. Voor iedereen maken we een persoonlijk behandelplan op maat, zodat de behandeling perfect aansluit bij jouw doelen en mogelijkheden.

HOE WERKT HET?

De behandeling van een klein uur werkt met pads die op het lichaam worden geplaatst. Bij easyslim.nu maken we gebruik van een geavanceerd apparaat. Dit apparaat heeft 16 pads die we op verschillende delen van het lichaam plaatsen, zoals bijv. de buik, heupen, billen, benen of armen. Deze pads zorgen door middel van ultrasound, hoge geluidsgolven die je niet voelt of hoort, dat het vet makkelijker loskomt uit de vetcel. Op hetzelfde moment zorgt de elektrostimulatie ervoor dat de spieren op zeer hoog niveau worden opgebouwd.

Daardoor ga je er goed uitzien én je slankt af. Bovendien hebben goed getrainde spieren meer energie (voeding) nodig, dat ze uit het opgeslagen eigen vet halen. Zo komen mensen letterlijk en figuurlijk beter in hun vel te zitten.

ONZE BELOFTE

1. Vet definitief weg
2. Versterking van de huid en bindweefsel
3. Vermindering/verwijdering cellulite
4. Overmatig vocht wordt uit het lichaam verwijderd
5. Direct verlies van centimeters*
6. Spieropbouw

* Resultaten ter inzage in de studio conform privacywetgeving

VOEDINGSADVIES

Een gebakje?! Mag dat ook? Jazeker mag dat af en toe. Bij ons leer je een eetpatroon aan, wat geheel bij jou past. Op die manier val je af zonder dieet en zal je ook na de behandelingen bij ons een andere/gezonder eetpatroon hebben ontwikkeld wat je een leven lang kunt volhouden.

Dat de weg naar een slanke lijn leuk is en je niet zwaar hoeft "af te zien", ga je bij ons leren en ontdekken. Tijdens je afslankproces ga je precies inzien wat en hoe je kunt eten (met ook lekkere dingetjes) en toch afvalt. En...hoe leuk is het om het getal op de weegschaal snel te zien dalen? Dit motiveert enorm om het vol te houden: of je nou 5 of 35 kilo wilt afvallen. Het kan met Easyslim.nu

**OF BOEK JE AFSpraak ONLINE VIA
EASYS LIM.NU**

EASYS LIM.NU[®]
Simpel, Snel, Slank!

LEMMER • HEERENVEEN • SNEEK • DRACHTEN
VRAGEN? BEL OF APP 06 83 85 47 19

Sneker Martin Kruis 4^e op CDA-verkiezingslijst Provinciale Staten

WIE IS MARTIN KRUIS?

Naam: Martin Kruis
Geboren: 10 oktober 1962
Relatie: Getrouwd met Lia
Vader van: Twee volwassen kinderen

Opleidingen

- Lagere school in Sneek
- Havo aan het RSG Sneek
- Hts in Leeuwarden
- Verschillende management-cursussen

Maatschappelijke carrière

- Electricische Productie Maatschappij Oost- en Noord-Nederland, EPON (dat nu Ensie heet), 1987-1997
- Ballast Nedam directie Noord/Oost, 1987-2000
- Commercieel directeur Arriva Nederland, 2000-2009
- Directeur marktontwikkeling Obuzz, 2009-2019
"Bij bovenstaande bedrijven was ik in dienst en sinds 2019 werk ik voor Goly, een Frans vervoerbedrijf."

Waarom het CDA?
"Meer wij dan ik! Daarbij moet je twee dingen goed weten: waar kom je vandaan en bruggen bouwen."

Wat is je politieke doel?
"Inzetten voor woningbouw, openbaar vervoer en energietransitie."

Adagium
"Zorg goed voor elkaar en voor de wereld."

Op 15 maart 2023 zijn de verkiezingen voor de Provinciale Staten en Waterschappen. Martin Kruis uit Sneek is de verrassende nummer 4 kandidaat op de lijst van het CDA voor de Provinciale Staten. Burgwerder Sjoerd Galema is de lijsttrekker van de christendemocraten voor Wetterskip Fryslân. Samen met lijsttrekker Friso Douwstra van het CDA schuiven Martin Kruis en Sjoerd Galema aan om met GrootSneek te praten wat hen beweegt om mee te doen aan deze verkiezingen.

Martin Kruis de verrassende nummer 4 van het CDA
Voor veel Snekers zal de kandidaatstelling van Martin Kruis op z'n zachtst gezegd als verrassend worden betiteld. Kruis wil zijn kandidaatstelling wel toelichten.

"Ik ben altijd carrière gedreven geweest. In de top van het bedrijfsleven is het veel meer een solistische koers om het rendement van de aandeelhouders zoveel mogelijk te realiseren. Niks mis mee, want als er geen winst wordt gemaakt kan er ook niet worden geïnvesteerd. De andere kant is dat ik ook altijd een raakvlak naar de maatschappij heb gehad: wees er ook voor de ander! Er zijn, ook in Sneek en Súdwest, heel veel mensen die roepen maar vervolgens niks doen. Ik ben niet alleen van het roepen maar ook van het doen. Vandaar nu mijn keuze voor de politiek en daarbij spreekt het 'Meer wij dan ik' van het CDA enorm aan. Na de CDA-vertrouwenscommissie heeft het CDA-bestuur mij op plaats 4 gezet en dat is door de leden omarmd en zo is het gegaan!"

Friso Douwstra hoort zijn politieke kompaan met een brede glimlach aan en de CDA-lijsttrekker reageert graag nog even verder. "Ik ben er gewoon heel blij mee dat een nieuwkomer als Martin Kruis zo hoog op de verkiezingslijst staat. Dat is niet ongebruikelijk bij het CDA. Dergelijke kandidaten zorgen ook voor vernieuwing binnen de partij. Dat is fris voor de politiek. Zelf ben ik met mijn 38 jaar nog jong, maar draai als politicus al heel wat jaren mee. Eerst in de raad van Leeuwarden en nu als Gedeputeerde in de Staten van Fryslân. Politiek gezien ben ik ouder dan Martin, maar ik leer van zijn levenswijze. Wij hebben die frisse blik nodig. Wij gaan voor Friesland!"

WETTERSKIP FRYSLÂN

CDA'er Sjoerd Galema, die al heel wat jaren meedraait in bestuurlijk Fryslân, heeft zich kandidaat gesteld voor It Wetterskip en hoort zijn beide partijkandidaten belangstellend aan. Ditmaal staat Galema als nummer 1 op de CDA-verkiezingslijst voor It Wetterskip. Logisch dat hij tijdens dit gesprek ook over Wetterskip Fryslân praat. Met passie, dat zeker. De boer uit Burgwerd weet dat CDA-Fryslân voor - zoals hij het zelf krachtig zegt - "Betrouwbaar, Veilig, Betaalbaar en Schoon" staat.

"Ja, allemaal met hoofdletters. Friezen hebben het niet zomaar over 'It bêste lân fan 'e ierde'; we werken immers samen in verenigingen, coöperaties en dorpsbelangen", weet Galema. "It Wetterskip is van ons allemaal. CDA Fryslân wil jongeren actief betrekken bij It Wetterskip om meer

te leren over voldoende, schoon en veilig water. We willen de kennis van boeren en burgers over water gebruiken. We doen dit door direct contact en zonder onnodige bureaucratie. Bij klimaatverandering neemt It Wetterskip de leiding en zorgt samen met inwoners en ondernemers voor goed wonen, werken en ontspannen op en met water."

SNEEK

"Wat ik met Sneek hew?", herhaalt Martin Kruis onze vraag in onvervalst Stads om vervolgens welbespraakt te antwoorden: "Ik hew heel feul met Sneek, in syn algemeenschap. Ik kom overal, of het nu op een sportveld of in een sporthal is, in het theater of de kroeg, ik ben graag onder de mensen. Ik zit ook niet in een segment om het maar eens te duiden. Ik wil mij straks in de Staten ook inzetten voor de mensen in de zorg, de bakker, de onderwijzers, jongeren en ondernemers. Niet alleen voor Snekers maar voor alle inwoners van Súdwest-Fryslân. Ik wil gewoon laagdrempelig zijn, zeker ook als het om politiek gaat. Neem nu zo'n belangrijk punt als woningbouw. De provincie Fryslân wil in de komende periode 17.500 woningen bouwen. Wij moeten ervoor zorgen dat we concrete afspraken met de gemeenten maken. Die heipalen moeten ook daadwerkelijk de grond in gaan, voor starters én ouderen. Woningen voor huur en koop, in het lage en middensegment. Het heeft allemaal al veel te lang geduurd."

Om even bij Sneek te blijven: mensen zitten niet te wachten op braakliggende terreinen zoals bijvoorbeeld de mts-locatie of het Flexaterrein. Trouwens, als man die goed thuis is in de vervoerderswereld, wil ik echt dat het openbaar vervoer in de dorpen behouden blijft. Ook in de avonduren en dan bedoel ik minimaal tot tien uur 's avonds. Zo houden we het platteland leefbaar en aantrekkelijk." Martin Kruis, oud-WZS-voetballer, kinkt bevlogen. "Mijn moeder zaliger, een echte KVP-stemmer, zou enorm trots zijn als ze wist dat ik nu voor het CDA op de lijst sta, dat wil ik nog wel even gezegd hebben."

UITDAGINGEN EN AMBITIES

Friso Douwstra hoort het allemaal instemmend aan wat Martin vertelt en geeft deze CDA-kandidaat dan ook alle gelegenheid z'n kandidatuur te benadrukken. Hij somt even later de uitdagingen en ambities van zijn partij op. Het zijn er een zevental: mienskip, wonen en de menselijke maat; taal, cultuur en sport; natuur, landschap en landbouw; economie; energie en klimaat; infrastructuur en financiën en bestuur. "Sneek heeft voor de provincie Fryslân een belangrijke rol als zomerhoofdstad, punt uit. En daarbij ook als toeristische hotspot van deze provincie. Uiteraard heeft het CDA ook oog voor de watersportindustrie in Súdwest, van het maken van boten tot het beheer ervan. De hele maritieme ontwikkeling van deze industrie is erg belangrijk. Bereikbaarheid van Sneek is daarbij essentieel."

Martin Kruis (links) en Sjoerd Douwstra luisteren aandachtig

Burgwerder Sjoerd Galema CDA-lijsttrekker voor Wetterskip Fryslân

WIE IS SJOERD GALEMA?

Naam: Sjoerd Galema
Geboren: 25 november 1962
Relatie: Samenwonend met Irene de Groot
Vader: "Ik heb drie kinderen en Irene ook en vijf kleinkinderen"

Opleidingen

- RK Sint Maartensschool in Bolsward
- Franciscus Mavo in Bolsward
- Middelbare Landbouwschool in Sneek
- Opleidingen via 'Wageningen' in de food & agri sector
- Bestuurders leergang voor commissarissen en toezicht-houders bij Nijenrode

Maatschappelijke carrière:
Op jonge leeftijd boer geworden

Waarom het CDA?
"Heeft een warm hart voor de regio, voor de boeren en voor de mienskip op het platteland"

Wat is je politieke doel?
"It Wetterskip weer teruggeven aan de burgers en de inwoners van de provincie"

Adagium?
"Als je hard werkt, mag je ook hard plezier maken"

BRANDED CONTENT

TEKST: PALLUDARA

PERSPECTIEF 10-14 EXCELLEERT IN AANDACHT VOOR PERSOONLIJKE ONTWIKKELING

“We worden hier gezien en gehoord!”

Bijna vier jaar geleden ging Perspectief 10-14, de eigenwijze onderwijsvorm voor leerlingen van 10 tot 14 jaar, van start aan de Hemdijk in Sneek. Een boeiende samenwerking van basis- en voortgezet onderwijs door stichting Palludara en CVO Zuid-West Fryslân, gebaseerd op het concept van De Leeronderneming in Ridderkerk. Men startte met 21 leerlingen, twee leerkrachten en een directeur. Inmiddels heeft zich een jong en gedreven team van professionals gevormd van vijf leerkrachten, vijf domeindocenten, een intern begeleider en een locatieleider. Samen stomen ze 75 leerlingen klaar voor een succesvolle doorstroom naar klas 3 van vmbo, havo of vwo.

Dit schooljaar is er sprake van een gezonde spanning, want in juli zullen er voor de eerste maal tien leerlingen de overstap maken naar klas 3 van het voortgezet onderwijs.

TROTS OP ONTWIKKELING VAN DE LEERLINGEN

Agatha Bosma, locatieleider en teamlid sinds het eerste uur: “Het liefst zien wij dat een leerling hier vier jaar lang onderwijs volgt. Dit zorgt voor een optimaal doorlopende leerlijn. Het aanleren van gedrags- en leervaardigheden is een proces dat tijd en oefening vraagt. Dat is niet altijd makkelijk en het vergt doorzettingsvermogen. Onze leerlingen worden hier zelfbewust en sterk van. Onze manier van onderwijs vraagt om vertrouwen, van de ouder én van de leerling. We voelen ons een beetje pioniers; samen gingen we op ontdekkingsreis op basis van ‘good practices’ uit het land.

Ondanks enige tegenslag, bijvoorbeeld de coronaperiode, zijn onze leerlingen ontzettend gegroeid. We zijn bijzonder trots op hen! Ze zijn zich bewust van hun inzet, tonen geduld, doorzettingsvermogen en ontwikkelen vaardigheden. Die vaardigheden noemen wij ‘bouwstenen’. Daar hebben we er tien van, kijk maar eens op onze website: van communiceren tot samenwerken, van doordenken tot doorzetten. De laatste bouwsteen, ‘ik zet door’, is door onze leerlingen zelf geformuleerd en toegevoegd. Een beter voorbeeld van eigenaarschap is er niet!”

FEEDBACK LEIDT TOT ZELFINZICHT

Leerlingen van Perspectief 10-14 leren om het gesprek aan te gaan, zowel met de groep als met de leerkracht. Ze leren om vragen te stellen, geven feedback en krijgen deze ook terug. Zo krijgen ze zelfinzicht, worden ze weerbaar en ontwikkelen ze hun zelfvertrouwen. Domeindocenten, die gedurende de leerjaren steeds vaker in beeld komen, geven óók les in het voortgezet onderwijs. Agatha Bosma: “Onze domeindocent Science vergeleek onlangs onze groep 4-leerlingen met een

Agatha Bosma, locatieleider Perspectief 10-14.

gemiddelde leerling van klas 3 in het VO. Volgens hem hebben onze leerlingen een opvallende onderzoekende houding. Zij weten goed waar ze online informatie kunnen vinden en zijn vaardig in het geven van presentaties. Een mooie waarneming, in lijn met onze doelstelling.”

DOMEINEN EN BOUWSTENEN

Er wordt op school gewerkt met zes domeinen; elk domein omvat diverse vakken. Ter illustratie: het domein Science omvat wetenschap & techniek, biologie, scheikunde en natuurkunde; het domein Creation de vakken drama, muziek en beeldende vorming. De leerlingen werken vooral vakoverstijgend aan uitdagingen, waarbij steeds één of meerdere bouwstenen (vaardigheden) centraal staan. “Leerlingen reflecteren op hun eigen ontwikkelproces en ontvangen ook van leerkrachten feedback op de vaardigheden. Dit bespreken we regelmatig in de driespan leerling-ouder-leerkracht.”

WAT KENMERKT (DE LEERLINGEN VAN) PERSPECTIEF 10-14?

Volgens Agatha kunnen leerlingen heel verschillend zijn. Toch zijn er een paar kenmerken typerend: ze zijn coachbaar of staan daarvoor open én ze zijn nieuwsgierig van aard. “Als wij onze leerlingen vragen hoe zij ons onderwijs ervaren, dan geven zij aan dat ze zich gezien en gehoord voelen. Ze krijgen de ruimte en verantwoordelijkheid om zich breed te kunnen ontwikkelen. Ook genieten ze enorm van een workshop in het Technolab of activiteiten op gebied van sport en cultuur. Dit leidt ertoe dat we ook diverse broertjes en zusjes hebben mogen verwelkomen. Voor ons een bevestiging van het feit, dat wij hier invulling geven aan een krachtige, persoonlijke onderwijsvorm. En dit blijven wij door ontwikkelen. Wij groeien mee met wat het onderwijs en de leerling nodig heeft.”

Meer weten? Kom naar de Voorlichtingsavond voor ouders op dinsdag 7 maart. Aanmelding hiervoor is mogelijk via de website www.perspectief1014.nl.

TEKST SONJA HARKEMA // FOTO'S JELLY MELLEMA FOTOGRAFIE

Basisschooljuf Diny geeft les in mindfulness

Mindfulness is allesbehalve zweverig en absoluut niet alleen voor volwassenen, vindt Diny van der Veen-Bakker. Als juf geeft ze mindfulness aan alle groepen op de basisschool waar zij werkt. “Ook kinderen krijgen een steeds drukker leven; daardoor zijn ze veel bezig met dat wat er nog komt en moet. Regelmatig een moment van rust voorkomt stress. Bovendien helpt mindfulness om beter naar je gevoel te luisteren. Hierdoor kun je beter grenzen aangeven én op de juiste manier met je emoties omgaan.” Juf Diny werkt al ruim 23 jaar in het onderwijs en spreekt uit eigen ervaring. Na een drukke periode voelde ze zich enkele jaren geleden uitgebrand en uitgeblust. Mindfulness hielp haar er in drie weken weer bovenop.

Na de havo is Diny zoekende. Ze twijfelt of ze wel of niet het onderwijs in wil. Zelfs tijdens haar studie op de pabo twijfelt ze regelmatig of ze door zal gaan. Maar als Diny ergens aan begint, maakt ze het ook af. Met succes, want een paar jaar later heeft ze haar hbo-diploma op zak.

daarna in een kinderdagverblijf aan de slag te gaan. Het pure en enthousiasme van jonge kinderen vind ik gewoon geweldig. Ze kennen geen schaamte, weten nog niets van wat wel of niet hoort. Daar geniet ik ontzettend van.”

DE LIEFDE VOOR HET VAK OP LOSSE SCHROEVEN

Daarmee vindt ze een baan in Sneek, waar ze lesgeeft aan groep 5/6. Na een jaar gaat de telefoon. Een school in Sexbierum vraagt haar of ze daar de bovenbouw les wil geven. “Door mijn eindstage weet ik dat ik het geweldig vind om met kleuters te werken. Bovenbouw is wél even wat anders. Toch hoorde ik mezelf aan die telefoon zeggen: ‘Ja, dat wil ik wel’. Om vervolgens de hele zomervakantie in spanning te zitten voor wat er het schooljaar erna ging komen.”

Op haar 23e staat ze voor groep 7/8 en op haar 31e staat ze daar nog. Daarna komt Diny in Franeker terecht. Ze geeft les aan groep 6/7, maar raakt haar liefde voor het lesgeven langzaam kwijt. Diny denkt eraan om te stoppen en gaat bij zichzelf te rade. Ze ontdekt dat ze toch het allerliefst met jonge kinderen werkt. “In plaats van de pabo had ik ook net zo goed spw kunnen doen om

IKC SINT BONIFACIUS IN REAHÛS

En dat onderwijs aan de onderbouw lukt. Inmiddels werkt Diny alweer ruim vijf jaar op IKC Sint Bonifacius in Reahûs, waar ze juf is van groep 3/4/5. Daarnaast geeft ze een serie lessen die in Friesland minder gebruikelijk zijn: twee keer per jaar geeft ze aan alle groepen in de school een achtereven training mindfulness. En met haar eigen groep doet ze elke dag mindfulness- of yogaoefeningen.

MINDFULNESS ALS TEGENHANGER VOOR VEEL DRUKTE

Diny maakt - een paar jaar geleden - kennis met mindfulness, als ze zich uitgebrand en uitgeblust voelt na een drukke periode. De meditatieapp die al een tijd op haar telefoon staat, besluit ze er in een vakantie weer eens bij te pakken. Het is de bedoeling dat je met behulp van die app elke dag een meditatie doet, waardoor je elke dag een momentje voor jezelf hebt. “Al op dag twee voelde ik dat het iets voor me deed; ik merkte direct verschil”, vertelt Diny. “En na drie weken werd mijn stress minder en werd ik rustiger. Ik stond ervan te kijken hoe ik in zo'n korte tijd zoveel minder stress kon voelen. En dat met maar een kwartiertje op een dag.”

Als ze bij zichzelf al zoveel effect merkt, wat zou dit dan voor kinderen kunnen betekenen, vraagt Diny zich daarna af. “Ik ging op zoek naar meditatieverhaal-

tjes voor kinderen. Ik vond een app en probeerde het in mijn les. Ik hoorde de kinderen denken: ‘Wat is juf nou weer van plan?’ Ze hebben zich er in het begin best wel tegen verzet. Want ja, waarom moesten ze opeens vijf minuten stilzitten? Ik ben daarom gaan nadenken hoe ik ze kon laten inziden dat het echt heel fijn kan zijn.”

EEN STEENTJE ALS AFLEIDING

Diny gaat op retraite en besluit het direct goed aan te pakken. Zo vraagt ze aan haar meditatiecoach wat ze moet doen met kinderen die weerstand hebben. Ze krijgt het advies om kinderen een steentje in de hand te geven. Het blijkt een waardevolle afleiding. “Op een gegeven moment zag ik dat ook de wat drukke-

re kinderen tijdens zo'n mindfulness moment tot rust kwamen. Ze konden wat spelen met dat steentje en daardoor een moment van rust pakken. Ik zag wat mindfulness met kinderen deed en ben er niet meer mee gestopt.”

Inmiddels is Diny gediplomeerd mindfulness kinderttrainer. Ze geeft zowel op school als particulier mindfulness training. Het bestuur van haar school ziet ook de meerwaarde van haar lessen en is enthousiast.

MINDFULNESS OP EEN KATHOLIEKE SCHOOL

Diny: “Ik vond het best even spannend om met mijn plan naar de directeur te gaan, want de Sint Bonifacius is een

“Ik hoorde de kinderen denken: ‘Wat is juf nou weer van plan?’”

katholieke school en ik wist niet of mindfulness daarin paste. Die spanning was ten onrechte, want mindfulness bleek heel goed te passen. Bovendien biedt het ook kansen voor de school, want met mindfulness les kun je je goed onderscheiden van andere scholen.”

Met haar lessen komt Diny jaarlijks twee keer in alle groepen van de school. Een training duurt acht weken, waarbij er wekelijks een les is. Tijdens hun gehele basisschoolperiode volgen de kinderen dus zestien keer de training van Diny, om er zo voor te zorgen dat mindfulness een natuurlijk proces binnen de school wordt. Tijdens de training komen allerlei onderwerpen aan bod. Diny: “Het gaat niet alleen maar om mediteren; het is niet zweverig, zoals veel mensen denken. We praten veel. Bijvoorbeeld over emoties en gevoelens en hoe je daarmee omgaat. In het leven gebeuren ook dingen die níét leuk zijn. Dan is het is niet erg als je boos bent, of verdrietig. Die gevoelens mogen er zijn. Ook zitten kinderen al veel in hun hoofd met wat er die dag of die week nog allemaal moet. Tijdens een mindfulness les zet je dat even uit en geniet van je het huidige moment.”

ALLES MET AANDACHT

Tijdens elke mindfulness-les komen verschillende thema's aan bod. Zo wordt er aandacht besteed aan het geheim van geluk, observeren en concentreren en ook aan de zintuigen. Bijvoorbeeld door te ervaren hoe je eet met aandacht. Diny: “Kinderen krijgen dan een rozijntje

dat ze eerst mogen bekijken, voelen en ruiken. Dan ervaar je eten op een hele andere manier. Het gaat in de lessen veel over voelen. Zo is er ook een les die gaat over vriendelijkheid. Hoe je vriendelijk kan zijn voor een ander, maar ook voor jezelf. Het is belangrijk dat kinderen zich er bewust van zijn als ze on aardig zijn voor zichzelf. Om er vervolgens een positieve draai aan te kunnen geven.”

Diny merkt verschil aan de kinderen. “Tijdens mijn eerste les zaten ze me aan te kijken en zich af te vragen wat ik nu weer van plan was”, lacht Diny. “Maar al na een paar lessen begonnen kinderen naar mindfulness te vragen. Ze voelen zelf ook de toegevoegde waarde ervan. Sommige kinderen komen zelfs trots naar me toe dat ze thuis in hun slaapkamer ook een mindfulness hoekje hebben ingericht. Dat maakt me echt heel trots.”

ENTHOUSIASTE OUDERS

Ook ouders zijn positief. Voordat Diny met haar lessen begon, heeft ze een ouderavond georganiseerd. “Tijdens deze avond heb ik de ouders meer over mindfulness verteld. Ook heb ik een aantal oefeningen met ze gedaan. En er waren verscheidene ouders die zeiden dat ze dit zelf ook veel vaker moeten doen. Er was gelukkig niemand die zei dat ik hun kind geen mindfulness les mocht geven. Iedereen ziet de waarde ervan in en tot nu toe is iedereen enthousiast.”

Dan grapt ze: “Al blijven kinderen natuurlijk altijd kinderen.”

Uniek dineren of borrelen in
een oude Doopsgezinde kerk!

VACATURES
PER DIRECT
ZIJN WIJ OP ZOEK NAAR
BEDIENEND PERSONEEL
EN KEUKENHULP
Interesse?
Neem contact op met Eva
tel. 06 23762139

www.ponkje.nl

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

BEAUTY CENTRE

- Kapsalon dames/heren/kinderen
- Visagiste
- Schoonheidssalon ontharen
- Definitief ontharen
- Pedicure
- Zonnecabine
- Nagels
- Massage

VOOR UW COMPLETE UITERLIJKE VERZORGING

Kleinzand 5 - Sneek Tel.nr.: 0515 - 413352

Bekijk ook eens onze webshop en facebook voor meer product informatie.

www.hairaffair.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 +

SCAN VOOR MEER INFO

www.big-green.nl
Info 0299-321188

BIGGREEN VANAF
€ 765,-

SIEDS LAANSTRA UIT TOP EN TWEL

Pensionado, maar nog steeds actief als (politie)vrijwilliger

In 2017 keerden Sieds en Froukje Laanstra terug naar hun Friese roots. Het echtpaar vond hun stekje aan de Noardein in Oppenhuizen en genieten daar, als het weer het toelaat, volop van het buitenleven. Iedere voorbijganger kan een joviale groet van Sieds tegemoet zien of even een praatje met hem maken, het liefst voorzien van een grap en een rol. Achter de vrolijke, immer opgewekte Sieds Laanstra schuilt óók een bewogen en werkzaam leven bij de politie. Eenmaal in gesprek kan hij daar vol passie over vertellen, want Sieds is - ondanks dat hij al enkele jaren met pensioen is - nog altijd als politievrijwilliger actief.

VAN KORPS MARINIERS NAAR DE POLITIE

Sieds Laanstra zag 69 jaar geleden het levenslicht in de Fryske Wâlden en groeide op als een echte 'Wâldpyk'. Als jongeman meldde hij zich bij het Korps Mariniers in Rotterdam en in 1976 voor een opleiding bij de politie. In de tussentijd leerde hij de liefde van zijn leven kennen, Froukje. De vonk sloeg over op de klanken van onder andere 'Radar Love' van The Golden Earring in Bolsward, sindsdien dé band van Sieds. Froukje en Sieds gingen, nadat ze trouwden in 1977, wonen in Haarlem, Sieds zijn eerste standplaats. Het stel beleefde een mooie tijd en die hoopten ze ook te vinden in Lelystad, waar Sieds na een sollicitatie werd gestationeerd. Lelystad was een stad in opbouw met veel criminaliteit en als politieman had hij daar uiteraard veel mee te maken.

Volgens Froukje wilden ze wel graag terug naar Friesland, maar het lukte Sieds niet in onze provincie bij de politie aan de slag te komen. Hij bleef dus werkzaam in Lelystad, maar de Laanstra's besloten te verhuizen naar Swifterbant en daar beleefden ze, net als in Haarlem, ook weer een mooie tijd. Het gezin was inmiddels uitgebreid met twee zoons en daarnaast hadden ze de zorg over in totaal vier pleegkinderen.

SINT MAARTEN

Het politieleven van Sieds Laanstra kreeg in 2007 een hele andere wending. Na een sollicitatie kon hij aan het werk op het Caraïbische eiland Sint Maarten. Ze zouden voor drie jaar gaan, het werden er vijf. "Je komt daar in een totaal andere wereld", vertelt Laanstra. "In niets te vergelijken met hier en bovendien meertalig: Frans en Engels en mondjesmaat Nederlanders. De

voertaal is Engels of Spaans." Hij loopt naar een luchtfoto die thuis in de woonkamer hangt en wijst aan waar ze woonden. Een riant huis met uitzicht over een van de baaien van Sint Maarten, waar verderop in een andere baai cruiseschepen voor anker liggen. "Behoorlijk decadent met een huishoudster en een tuinman", lacht Laanstra. "Maar vergis je niet, het is gewoon hard werken op het eiland. Er komt veel criminaliteit voor. Je hoeft je dus niet te vervelen."

voertal is Engels of Spaans." Hij loopt naar een luchtfoto die thuis in de woonkamer hangt en wijst aan waar ze woonden. Een riant huis met uitzicht over een van de baaien van Sint Maarten, waar verderop in een andere baai cruiseschepen voor anker liggen. "Behoorlijk decadent met een huishoudster en een tuinman", lacht Laanstra. "Maar vergis je niet, het is gewoon hard werken op het eiland. Er komt veel criminaliteit voor. Je hoeft je dus niet te vervelen."

PENSIOEN

Eenmaal weer thuis in Swifterbant, terug in Nederland, kon Sieds door de veranderinge aow- en pensioenregels nog niet met pensioen en moest hij nog even door. De verhuizing van Swifterbant naar Oppenhuizen volgde en eenmaal toch met pensioen begon het na zo'n anderhalf jaar bij hem weer te knagen. Hij vernam dat de politie vrijwilligers zocht, nota bene in Friesland, zodat uiteindelijk de cirkel toch nog rond kwam voor het politiewerk in de eigen provincie. Sieds Laanstra is met andere woorden nog altijd een politieman. Dat is

hij in hart en nieren en dus zien we bij de pensionado soms ook de strenge blik van de onderzoeker in hem tevoorschijn komen.

STIL ZITTEN

Stil zitten? Nee, dat is niet voor hem weggelegd. Naast het werk bij de politie is hij ook actief voor de protestantse gemeente als kerkrentmeester in Top en Twel, en ook dat eist de nodige aandacht. Volgens Sieds heeft hij al een aantal behoorlijke dossiers onderhanden gehad. Hij vindt het dankbaar werk om in het tweelingdorp iets te kunnen betekenen. Ook binnen de 'kerkmenskip' is het namelijk lastig om vrijwilligers te vinden.

"Dit jaar word ik zeventig", vertelt Laanstra. "Dan is het tijd om alles op een rijtje zetten", vindt hij. "Het is allemaal leuk en aardig en ik doe het politiewerk met volle overgave, maar we hebben de camper nog en we willen van het goede leven kunnen genieten." Want levensgenieters waren en zijn Sieds en Froukje altijd al, dat zijn ze nog steeds en dat willen ze ook graag zo lang mogelijk nog blijven doen.

Conny Langius (49) is bijna 35 jaar kapster geweest; 24 jaar daarvan had ze haar eigen kapsalon aan de Oppenhuizerweg in Sneek. Maar ze gooide het roer om: eind december knipte ze de lokken van de laatste klant. De koerswijziging was niet geheel vrijwillig, maar noodzakelijk omdat ze door reuma in de spieren haar werk niet langer kon voortzetten. Bij de pakken neerzitten is echter niets voor de goedlachse Conny Langius. Ze volgde in Utrecht een hbo-opleiding kindercoach, gevolgd door de opleiding pubercoach en is nu als team-assistent onderbouw werkzaam bij Gymnasium Beyers Naudé in Leeuwarden. Zeer tot genoegen mogen we wel zeggen. "Want," zegt Conny, "als je doet wat je leuk vindt, hoef je nooit te werken."

Op haar vijftiende begon Conny Langius als stagiaire in een kapsalon. Elf fantastische jaren volgden, totdat de kans zich voordeed om voor zichzelf te beginnen met Activit Body Center, aan het begin van de Oppenhuizerweg. Dat was een verzamelpand met onder andere een kapsalon, pedicure, nagelstudio, bewegingsbanken, schoonheidsspecialiste, massagesalon en zonnebanken.

VLOTTE BABBEL

"Ik ben begonnen met twee stoelen, maar het ging eigenlijk als de brandweer, want na een jaar heb ik dat uitgebreid tot vier stoelen en weer een half jaar later heb ik het bedrijf overgenomen en het pand gekocht", zegt Langius zonder met haar ogen te knipperen. "Toen kon je zonder ondernemersplan, maar met een vlotte babbel, nog bij de bank geld krijgen", lacht ze. "Ik stapte naar buiten met een hypotheek voor het pand en een lening voor de overname van het bedrijf."

We schrijven november 2000. Het pand werd van binnen helemaal verbouwd. Hiervan bekamend en genietend van een welverdiende vakantie op Isla Margarita sloeg het noodlot toe: brand in het pand. Niet een grote brand; wel veel roetschade. "Ik had het achtergelaten toen het net helemaal verbouwd was en zag het weer toen het helemaal ontruimd was. Dat moest vanwege de grote roetschade.

Het roer om: van ondernemster naar spil in het onderwijs

CONNIE LANGIUS HANGT SCHAAR AAN DE WILGEN

“Als je doet wat je leuk vindt, hoef je nooit te werken”

FOTORICHARD DE JONGE

Later hebben we ook de buitenkant aangepakt en hebben we het omgedoopt tot Body Totaal en had ik mijn eigen beautycenter. Ik vind oprecht alles leuk. En dat is zowel een goede als een slechte eigenschap. Het heeft me als ondernemer veel goeds gebracht, maar ik heb ook behoorlijke zeperds gehad."

ED

"Gelukkig heb ik een man die me af en toe wat afremt", wijst ze naar echtgenoot Ed. "De zaak in zijn geheel is altijd een succes geweest. Ik had altijd goed personeel en een erg trouwe klantenkring, tot op het laatst aan toe." Ed en Conny ontmoetten elkaar in 2005. "Ik was wel een beetje klaar met de bewegingsbanken en wilde onder andere in die ruimte een winkel beginnen met luxe verzorgingsproducten. Ik had de tekeningen voor de inrichting al klaar, toen ik Ed tegenkwam. Hij werkte in Tilburg in een speciaalzaak voor kasten op maat." De twee lieten er geen gras over groeien want na een half jaar woonde Ed al in Sneek en nog geen twee maanden daarna opende Kast & Zo. Niks winkel in luxe verzorgingsproducten, maar maatwerk kasten. Volgende hoogtepunt was de geboorte van zoon Thom in 2007 die de eerste jaren opgroeide boven de winkel.

KINDERCOACH

De kentering kwam een jaar later. Conny had al langer klachten en bleek een vorm van reuma in de spieren te hebben. Nu hadden de klachten een naam. "Dat was wel een dingetje, want ik dacht: 'Daar gaat mijn kapperscarrière'. Maar gelukkig heb ik het toch nog lang volgehouden." Nadat er later personeelsleden waren afgevloeid en contracten niet werden verlengd duurde de zoektocht naar een nieuwe kapster erg lang. "Hierdoor was ik al gewend aan alleen te werken, wat op zich ook wel goed beviel en waardoor ik ervoor koos om alleen te blijven. Helaas ging ik fysiek achteruit waardoor ik van vijf dagen werken naar drie dagen ging. Van drie werden het er twee en van twee werd het één dag. Vier jaar geleden dacht ik: 'Ik moet er wat bij doen'. Want ik ben beslist geen thuiszitter. Ik moet mensen om me heen hebben en heb een uitdaging nodig. Ik deed altijd veel vrijwilligerswerk bij Thom op school en na het volgen van een loopbaantraject dacht ik: 'Ik word kindercoach.'"

NOG NOOIT OP SOLLICITATIEGESPREK

Langius deed de hbo-opleiding in Utrecht, elke zaterdag. "Ik vond het leren erg leuk, maar al snel bleek dat mijn hart bij de pubers lag. En ook dat ik kindercoach, het omgaan met kleine kinderen, privé leuk vind, maar niet om mee te werken. Pubers zijn veel leuker om uitdager." Dus deed ze pubercoach er achteraan, maar ook cursussen als

“Dat ik op de Oosterdijk liep, voelde als spijbelen”

receptioniste/telefoniste en personeelszaken om maar zo compleet mogelijk te zijn. Daarna volgde het solliciteren. "Met veel afberichten, niet voldoen aan het profiel of helemaal geen reactie. Teleurstellend toch wel." Totdat ze bij Gymnasium Beyers Naudé in Leeuwarden op gesprek mocht komen. "Dat had ik nog nooit gedaan. Ik ben mijn leven lang overall ingerold. Ik ben onbevangen naar Leeuwarden gereden. We zien wel. Het is niet zo'n grote school, beetje authentiek.

Daar werd ik door gegrepen. Leuk ontvangen. Leuk gesprek. Ik werd 's middags al gebeld dat ik was aangenomen."

SPIEL VAN DE ONDERBOUW

Haar werk bestond eerst uit absentiebeheer. Sinds afgelopen zomer is ze team-assistent onderbouw. Dat betekent dat ze alle praktische zaken voor alle eerste, tweede en derde klassen regelt. Zeer afwisselend werk met onder andere absentiebeheer, het organiseren van

“Natuurlijk heb ik de tranen. De kapsalon was mijn levenswerk. Stoppen was niet mijn eigen keus.”

toetsweken, surveilleren bij toetsen, registreren, organiseren, gesprekken met leerlingen en soms zelfs even inspringen voor de klas. Samen met haar collega voor de bovenbouw is ze een spil in de school. Op haar lijf geschreven ook. "Erg leuk is dat ik opeens heel veel collega's heb. Maar ik heb ook veel contact met de leerlingen, met de ouders, met de docenten, eigenlijk met iedereen. Het is heel afwisselend en vaak ook hectisch, maar daar houd ik wel van. Ik zie zeker een toekomst en nog veel ontwikkelingsmogelijkheden voor mezelf in het onderwijs."

Ik had gedacht de twee dingen langer naast elkaar te kunnen doen, maar dat liep even anders. Heel ander werk, maar wat coaching betreft zijn er zeker overeenkomsten. Bij de kapper heb je natuurlijk met volwassen mensen te maken, maar in de kapsalon ben je vaak ook een soort maatschappelijk werker. Juist met zo'n kleine salon als ik had, komt er veel los. Ik heb een boekje waar klanten iets in hebben geschreven. Dan lees je hoeveel je hebt betekend voor ze. Daar word je heel nederig van", pinkt ze een traantje weg.

SPIEGEL

"Afgelopen zomer werd me door een arts een spiegel voorgehouden en toen hebben we ook besloten zo snel mogelijk te stoppen. Als ik een dag werkte, moest ik daar vroeger een dag van bijkomen, fysiek, maar de laatste jaren was dat gewoon twee tot drie dagen. Dat zelfs mensen om me heen zeiden: 'Conny, dit kan niet meer'. Als je eerlijk naar jezelf kijkt wil je dat niet zien, omdat je doet wat je leuk vindt. Natuurlijk heb ik de tranen. De kapsalon was mijn levenswerk. Stoppen was niet mijn eigen keus."

Intussen heeft Ed zijn Kast & Zo-winkel vervuld voor de functie facilitair beheerder bij ROC Friese Poort en zo zitten de twee nu dus beiden in het onderwijs. Alle vakanties samen, hoe leuk is dat. "Voor kerst was altijd een drukke periode in de kapsalon. Vanaf mijn vijftiende weet ik niet beter. Ik moest even een boodschap doen en liep de week voor kerst over de Oosterdijk. Ik heb om me heen gekeken of iemand me ook zag. Dat ik daar vlak voor kerst over de Oosterdijk liep, voelde als spijbelen."

SNEEK MEER EVENEMENTEN 2023

<p>MAART</p> <p>3 MAART N8 VAN SNEEK 11 T/M 19 MAART VOORJAARSKERMIS</p>	<p>JULI</p> <p>1, 8, 15, 22, 29 JULI ZATERDAGMIDDAGMATEE MARKTSTRAAT 22 JULI T/M 3 SEPTEMBER SIMMER YN SUDWEST</p>	<p>16 SEPTEMBER SHANTYFESTIVAL & SPRINGKUSSEN ELFSTEDENTOCHT 23/24 SEPTEMBER FOODFESTIVAL</p>
<p>APRIL</p> <p>26 APRIL KONINGSNACHT 27 APRIL KONINGSDAG</p>	<p>AUGUSTUS</p> <p>4 AUGUSTUS VLOOTSCHOEW SNEEK 4 T/M 10 AUGUSTUS SNEEKWEEK O.A. ZEILEN, MUZIEKPLEINEN, KERMIS, STRAATTHEATER, KINDERMIDDAG EN BRADERIE 9 AUGUSTUS HARDZEILDAGBRADERIE 18 AUGUSTUS FINALE SKUTSIESILEN SNEEKERMEER</p>	<p>OKTOBER</p> <p>6 OKTOBER OKTOBERFEST 7 OKTOBER SNEEKER DWEILDAG</p>
<p>MEI</p> <p>13 MEI ELFMEREN FIETSTOCHT 18 MEI T/M 21 MEI KLEINE SNEEKWEEK ZEILEN 19 MEI KLEINTJE SNEEKWEEK STAPPERSAVOND 29 MEI FIETS 11 STEDENTOCHT 22 T/M 25 MEI AVONDVIERDAGSE SNEEK</p>	<p>NOVEMBER</p> <p>3 NOVEMBER N8 VAN SNEEK 24 NOVEMBER CULINAIRE TOCHT 18 EN 25 NOVEMBER SINTERKLAAS IN SNEEK</p>	<p>DECEMBER</p> <p>16/17 DECEMBER XMAS SNEEK KERSTVAKANTIE KERSTCIRCUS SNEEK</p>
<p>JUNI</p> <p>4 JUNI MIJL VAN SNEEK 10 JUNI CULTUREEL FESTIVAL UT SNEEK 24 JUNI MARATHON ROND SNEEK EN MEER</p>	<p>SEPTEMBER</p> <p>ZONDAG 3 SEPTEMBER LEVENDE STANDBEELDEN 9 SEPTEMBER OPEN MONUMENTENDAG 9 SEPTEMBER UIT FESTIVAL SWF</p>	<p>KOOPZONDAG</p> <p>ELKE 1^{ste} ZONDAG VAN DE MAAND</p>

VOOR HET ACTUELE OVERZICHT KIJK JE OP SNEEK.NL

at sneek festival

ZATERDAGMIDDAG 10 JUNI 2023

**DOE MEE
& MELD
JE AAN!**

**AANMELDEN
KAN TOT
30 APRIL**

OPROEP!

MELD JE BAND, MUZIEK-, DANS- OF THEATERGROEP NU AAN OP UTSNEEK.NL

FRYSK YN DE SOARCH

“Dokter, mei it ek yn it Frysk?”

Yn de fjouwer sikehuzen yn Fryslân hingje oeral fan dy moaie kleurige fideoskermen werop ynformaasje te lêzen is oer wat se yn sa'n sikehûs allegear wol net mei je kinne. En no is in sikehûs nea in hiel fleurige mienskip; dat feroaret in bytsje no't ek sa no en dan op dy fideoskermen Fryske teksten te lêzen binne. In ûnderdiel fan in nije aksje fan de Afûk: 'Dokter, mei it ek yn it Frysk?'

Fries in de zorg

Dit artikel is geschreven in de Friese taal, officieel de tweede Rijkstaal van Nederland. Het stuk gaat over de videoschermen in de (Friese) ziekenhuizen waar nu ook Friestalige patiëntinformatie te lezen is. Dit project ('Dokter, mei it ek yn it Frysk?'/Dokter, kan het ook in het Fries?) is bedoeld om mensen in hun moedertaal meer op hun gemak te stellen in de wereld van de zorg. Het project is dus bedoeld voor het Friestalige deel van de bevolking. Maar in een tweetalige provincie mogen niet-Friestalingen natuurlijk best proberen die Friestalige videoschermen te lezen. Net als dit artikel.

In de ziekenhuizen in Friesland wordt nu ook patiëntinformatie in de Friese taal gegeven, door middel van Friestalige video's.

De Afûk is de Algemiene Fryske Under- rjocht Kommissje. Underrjocht is al in net mear folle brûkt wurd, mar de Afûk jout ús ûnderwiis yn it Frysk. Se bestean al hast hûndert jier. En yn dy hûndert jier binne de útgongspunten fan de wize fan ûnderwiis fansels wol faak feroare. De Afûk makket no bygelyks diel út fan de organisaasjes dy't yn'e mande mei de provinsje besykje om de Fryske taal mear en better yn byld te bringen foar de minsken dy't de taal yn stân hâlde moatte: de befolking fan Fryslân.

KNEPPELFREED
Fryslân is in twatalige provinsje. Likegoed is it je úterje kinne yn de eigen taal, de taal wêryn je tinke, foar hiel wat lju wichtich. Friezen bin har dêr tige bewust fan wurden, doe't Kneppelfreed der yn 1951 omtinken foar frege. In man dy't foar de rjochter himsels yn it Frysk útsprekke woe, krige de kâns net, omt de rjochter him dat ferbea. Ynienen wie dêr sa'n kommoasje oer, dat it in fjildslach waard tusken plysje en Friezen op it Saailân yn Ljouwert, dy't mei knepfels útfochten waard. Dêrnei hat it lange, lange jierren duorre foardat it Frysk prate kinnen foar de rjochter tastien waard.

HÚSDOKTER
Yn prinsipe is de húsdokter noch tichterby as de rjochter. Der wienen ek mear fan en se hienen it oan tiid, dus se sieten by jo oan de tafel of it bêd. Mar der bin mear doarpen as Frysktalige húsdokters. En at de húsdokter út Grins of Hollân kaam (of komt), dan is dy maklike kommunikaasje wer fierder fuort. We ha in hiele tiid hân, dat je net automa- tysk yn je eigen taal begûnen as je by de húsdokter kamen. Je doarren it net. It wie in ferwidring at dy dokter earne oars weikaa. En dan wie it in hiele ferromming as dy dok- ter sei: "U mag het wel in het Fries zeggen, hoor." Inkelde dokters brûke somtiden me- dyske terms dy't yn it Hollânsk en Frysk like fier fan je of steane. Jo 'appendix' neame wy de 'blinde darm' en in 'tablet paracetamol' hjit by ús noch altiten in 'aspirientsje'.

Sikehûzen stienen noch fierder fuort as de húsdokter. En dêr hienen se eartiids ek it belied dat je al behannele waarden sûnder dat je dat yn'e gaten hienen. Sikehûzen ha leard om, foardat se wat dogge, earst goed mei de pasjint of de sibben te kommuni- searjen. Dy ek Frysktalige fideoskermen bringe it sikehûs noch tichterby. Fryske kommunikaasje tusken pasjinten en behan- neler is der lykwols net folle.

ZORG IN JE MOEDERTAAL
It bedriuw Indiveo hat soarge dat der op de skermen ek in soad ynformaasje yn it Frysk te lêzen is. Bedoeld om minsken mear op harren gemak te stellen. "In emotionele si- tuaties valt men graag terug op de moeder- taal", ljochtet Ralph Koppers ta. Kommers is ien fan de inisjatyfnimmers fan Indiveo en longarts yn it MCL. "Het was dus een logische stap om een Friese versie te ont- wikkelen. Mensen begrijpen de informatie in de eigen taal beter, en het is op de een of andere manier minder bedreigend."

Mei it projekt 'Frysk yn'e soarch' stimu- learret de Afûk it gebrûk fan de eigen taal yn soarchsituasjes. In gearwurking tusken Indiveo en Afûk lei dêrom foar de hân. Mei stipe fan de provinsje Fryslân koe it 'ferfrysken' fan de divi's (de Fryske pagina's op de skermen) útfierd wurde. Foar no is derfoar keazen om in seleksje divi's fan in Fryske stim te foarsjen, nammentlik foar de spesjalismen ortopedy, (boarst)kanker, sji- rurgje en bern. De kommende jierren hoopje Indiveo en Afûk it tal Frysktalige divi's foar hieltyd mear spesjalismen út te wreidzjen.

Omtinken foar taal yn 'e soarch. Neist it be- skikber kommen fan de Frysktalige pasjin- te-ynformaasje, dy't rjochte is op soarchfre- gers, sil der yn de kommende moannen ek ekstra omtinken wêze foar taal yn 'e soarch, rjochte op soarchferlieners. Dat bart yn de foarm fan in searje artikels wêryn't ferskate soarchmeiwurkers út de Fryske sikehuzen oan it wurd komme.

BETROUWEN
Mirjam Vellinga, projektlieder Taalpro- moasje by de Afûk, ljochtet ta: "Minsken kinne harren faak better útdrukke yn de eigen taal en jouwe dêrtroch dan faak ek mear en bettere ynformaasje. Dêrnjonken stelt it brûken fan de eigen taal minsken op harren gemak. Elk dy't Frysk praat, sil dat gefoel fan 'o, wy kinne wol gewoan Frysk prate' werkenne. Dat skept in bân, jout betrouwen. It brûken fan de eigen taal yn soarchsituasjes is belangryk en dat belang ûnderkenne begjint mei it krearjen fan bewustwêzen, it deroer ha."

Fanselsprekkend kin je net fan de flier op de souder stappe, der bin noch genôch tû- kelteammen. Der bin bygelyks in hiel soad Friezen dy't har eigen taal net (goed) lêze kinne. Dan bin dy fideoskermen in goede oefening, krekt as foar de nij ynkommen bewenners yn Fryslân. En der sil foar it oare ek bêst lju wêze dy't har steure oan de Frysktalige siden. It Antonius hat fansels ek in soad klanten út Oerisel. Foar harren is de folgjende side wer Nederlânsk.

DEZE VAKANTIE TE ZIEN IN CINE SNEEK!

Kijk voor aanvangstijden en het totale filmaanbod op:
www.cinesneek.nl

BESTEL JE TICKETS ONLINE!

Leeuwenburg 12, 8601 BC Sneek

TEKST EN BEELD LOTTE VAN DER MEIJ

Met pensioen, wat ga je doen?

Eindelijk is het dan zover. Na jaren werkzaam geweest te zijn op de arbeidsmarkt is het tijd om te stoppen. Je gaat met pensioen. Ineens zijn de dagen van de weken op de kalender een blanco vel waar je de ruimte krijgt om deze naar eigen wens in te vullen. De één zit vol plannen, de ander vindt het lastig een invulling te geven, nu zijn of haar werk wegvalt. Sommige mensen kiezen ervoor om door te werken, de ander gaat reizen, oppassen, vrijwilligerswerk doen of allerlei hobbies oppakken en uitproberen. We vragen een aantal mensen naar hun invulling, hun plannen en hun ervaring sinds ze met pensioen zijn.

RENATE SMIT-BOSMA (1951)
ZEVEN JAAR MET PENSIOEN

“Parijs en een Beatles-trip naar Liverpool op de agenda”

Renate is geboren en opgegroeid in Hindeloopen. Ze is getrouwd met Anske en samen wonen ze al vijftig jaar in Sneek. Tot Renate met pensioen ging was zij werkzaam in het Antonius Ziekenhuis op de administratie van de afdeling Radiologie. Ze heeft altijd met plezier gewerkt. Toch vond ze het niet erg om te stoppen. Haar man ging twee jaar eerder met pensioen en heeft die tijd gebruikt om “zichzelf opnieuw uit te vinden”, zoals Renate het omschrijft. Vanaf het moment dat zij met pensioen ging zijn ze samen aan het genieten. Ze hebben allebei veel interesses waar ze hun dagen mee vullen, gedeeld en afzonderlijk. Waar Renate graag leest en de vinger aan de pols houdt bij verschillende familieleden, gaat Anske graag met de fiets op pad en houdt hij zich bezig met schrijven van poëzie.

“Zo hebben we elkaar 's avonds ook nog wat te vertellen”, lacht Renate. Samen passen ze af en toe nog op de kleinkinderen. Grote plannen hebben ze niet. Ze houden van het maken van korte tripjes; voor nu staat Parijs en een Beatles-trip naar Liverpool op de agenda. Gezond blijven is één van de belangrijkste wensen.

THEO NIJHOLT (1950), NEGEN JAAR MET PENSIOEN

“Mensen weten me altijd te vinden als er een klus gedaan moet worden”

Theo woont in Joure, samen met zijn vrouw Hammie die ook gepensioneerd is. Zijn hele werkzame leven heeft Theo doorgebracht in de technische verwarmingsdienst-sector. Van monteur tot manager. De laatste 37,5 jaar bij hetzelfde bedrijf Energie Service Friesland. Theo is een energieke, actieve en dynamische man; om langzaam te wennen aan meer vrije tijd is hij eerst anderhalf jaar lang drie dagen gaan werken (pre-vut) voordat hij helemaal stopte in december 2013. Stil zit hij niet. Hij doet ontzettend veel vrijwilligerswerk, zoals bij de kerk en meewerken aan de organisatie van de ballonfeesten. Theo is in het begin van zijn pensioen veel mee geweest met luchtballonfestivals in het buitenland en ook bij een vriend in Portugal om daar werk te verrichten. Hij is behulpzaam. “Mensen weten me altijd te vinden als er een klus gedaan moet worden” vertelt hij lachend.

Samen met Hammie past hij op de kleinkinderen. Dit zorgde, naast dat het heel leuk is, vooral in het begin van hun pensioen voor structuur in de week. Ook Hammie verricht veel vrijwilligerswerk en zo doen ze ieder hun eigen ding, waardoor je nog steeds allebei met verhalen thuis komt. Ook houden ze ervan om samen reizen te maken met hun caravan. In de buurt, maar ook verdere reizen. Door eigen ervaringen en uit de omgeving weten

ze dat het belangrijk is om zo fit en gezond mogelijk te blijven. “We sporten allebei nog in de sportschool. Maar niet tegelijk, hoor”, zegt Theo gekserend. “Op deze manier hopen we nog jaren samen te genieten.”

WIM BOT (1946), TWINTIG JAAR MET DE VUT, NOOIT MET PENSIOEN
EN JOKE AKKERMAN (1950), ZEVEN JAAR MET PENSIOEN

Wim: “Na drie dagen werd ik al onrustig”

Ik spreek het paar Joke en Wim in Joure; zij hebben sinds dertien jaar een ‘lat’-relatie. Al zijn ze toch vaak samen, of bij haar of bij hem, Wim heeft een huis in Groningen. Wim ging na jaren bij het arbeidsbureau gewerkt te hebben met de VUT op zijn 57e. “Na drie dagen werd ik al onrustig”, geeft Wim toe en hij besloot zich in te schrijven voor werk. “Ik werkte een blauwe maandag als patatbakker,” vertelt Wim lachend, “en daarnaast ook als hulpstukadoer en chauffeur.” Tegenwoordig brengt hij auto's door heel Nederland naar de nieuwe eigenaar. Stilzitten kan Wim niet. Hij wil dit blijven doen zolang hij dit kan én leuk vindt. Het is flexibel werk waardoor hij veel vrijheid heeft.

Joke had planning-gerelateerd werk. Onder andere bij de vlietschool van Martinair en later bij gemeente De Fryske Marren op het afsprakenbureau. Toen Joke op de leeftijd kwam van 65,3 jaar, moest zij met pensioen volgens de cao. “Ik voelde me enorm afgeserveerd”, zegt Joke een beetje verontwaardigd. Ze heeft er een tijdje moeite mee gehad, maar gaandeweg lukte het haar steeds beter om te genieten van haar vrije tijd. Uiteindelijk waren het de oppasdagen op haar kleinkinderen die weer structuur gaven en haar veel blijheid brengen. Nu heeft Joke een druk sociaal leven, waarbij ze vaak, soms iets té vaak, op pad is.

Joke en Wim maken samen het liefst (verre) reizen. Zo zijn ze inmiddels al twee keer in Amerika en Australië geweest. Ook maken ze veel uitstapjes in Nederland. Lekker fietsen en in een hotel overnachten. Momenteel is Joke herstellende van een val waarbij ze haar schouder geblesseerd heeft en krijgt Wim twee nieuwe knieën. Daarna willen ze samen - “als we ‘refurbished’ zijn”, lacht

Wim - weer gauw op reis. Australië staat alweer op de planning. Er is nog genoeg te zien.

Joke: “Ik voelde me enorm afgeserveerd”

Christina de Jong

‘Ik heb nu mijn vleugels uitgeslagen’

Sinds 1 december 2022 is Christina de Jong (1981) werkzaam bij Thuiszorg Het Friese Land. “Zij geven mij de kans om te doen wat ik het liefste doe, schoonmaken bij de mensen thuis. Ik kan mij hier verder ontwikkelen als professional en als mens. Ik ben hier echt op mijn plek.”

De weg erheen is niet altijd makkelijk geweest. Op de middelbare school volgt Christina de VBO-opleiding uiterlijke verzorging, om daarna toch te kiezen voor een meer administratieve opleiding, die van MBO secretariael medewerker. “Toen ik in 2002 van school kwam heb ik een tijdje administratief- en productiewerk gedaan. Ik pakte dat wat langskwam. Het was voor mij vooral belangrijk om in een leuk team te werken en ik zocht zekerheid.” Zo werkt ze onder meer als invalkracht bij een verzorgingshuis.

Mijzelf ontdekken

Christina loopt vast in haar werk en komt via een indicatie bij Empatec terecht. “Ik moest mijzelf ontdekken. Er was een moment dat ik de positieve dingen niet meer zag, de druk werd te groot en ik kreeg lichamelijke klachten. Dat Empatec op mijn pad kwam, was een zegen. Zij boden inzicht in mijn sterke en minder sterke kanten en dat je zowel de sterke als de minder sterke kanten kunt verbeteren. Ze hielden mij een spiegel voor.”

Schoonmaken is een feestje

Bij Empatec gaat ze werken in de kantine op de kwekerij in Wier. “Ik hou van mensen, een praatje op zijn tijd en ik vind schoonmaken heel erg leuk. Dat kwam allemaal samen bij Empatec.” Het werk als invalkracht in een verzorgingshuis voordat ze bij Empatec kwam, was goed bevallen. “Die doelgroep van oudere mensen in combinatie met schoonmaken sprak mij aan. Iedereen doet ertoe.” In overleg met haar jobcoach Maria en bedrijfsleider Johan besluit ze te gaan solliciteren in de thuiszorg.

Grutsk

“Het is mooi dat een bedrijf als Empatec bestaat en mensen zoals ik kan helpen om op een goede manier aan het werk te zijn. Ik ben trots, grutsk, op mijzelf en op Empatec.” De moeder van Christina werd 30 jaar geleden ook geïnterviewd voor de krant omdat zij bij de voorloper van Thuiszorg Het Friese Land werkte. “Dat kan je van tevoren niet bedenken.”

Toekomst

“Ik wil nog heel veel leren in mijn huidige functie. Ik lees al alles wat los en vast is over mijn vak.” Een droom heeft Christina ook nog. “Wat zou het mooi zijn als ik voor de mensen zou mogen koken. Dat doe ik namelijk heel graag.”

empatec
www.empatec.nl

Scandinavische woonwinkel.nl

Dit unieke dressoir van Skovby is volledig naar wens samen te stellen. Het dressoir is verkrijgbaar in verschillende houtsoorten en afwerkingen, maar is daarnaast ook verkrijgbaar in verschillende lengte maten, staand of hangend aan de wand en met verschillende onderstellen. Elk dressoir is uitgerust met een ruime lade en draagplanken die in hoogte verstelbaar zijn. Een veelvoud van opties dus.

Bezoek onze website of een van onze showrooms voor meer informatie of nog meer unieke meubelen.

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

15% korting
op laminaatcollectie van Aanhuis

Zoek je een vloer die niet van echt hout te onderscheiden is? Bekijk de fraaie laminaatvloeren uit de Aanhuis collectie eens!

Of de populaire visgraat pvc vloeren uit onze Aanhuis collectie. Stuk voor stuk prachtige en sterke vloeren met een mooie matte afwerking, iets voor jou?

15% korting
op visgraat pvc vloeren Malgas, Dolak, Rondo, Lanzarote en Sicilië

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

Wat doe jij om gezond ouder te worden?

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 de mensen is dat ze Antonius helemaal niet nodig hebben. Want gezond oud worden, dat wil iedereen! Maar hoe doet iedereen dat? Om een antwoord te krijgen op die vraag, gingen we de werkvloer van het ziekenhuis van Antonius op om medewerkers van meerdere afdelingen en disciplines te vragen wat zij vanuit persoonlijk oogpunt allemaal doen om gezond oud te worden. Het resulteerde in een lading aan antwoorden en mogelijk zit er voor u als lezer nog een handige of leuke tip tussen.

Twee keer per week doe ik aan krachttraining in de sportschool. Mijn zoon is personal trainer en volgens hem is vooral krachttraining belangrijk als je ouder wordt.”
Roel Kloosterman, Projectmanager

We worden vroeg of laat allemaal getroffen door beperkingen. Gezond zijn betekent voor mij niet dat je niets mankeert, maar wel dat je met je beperkingen om kunt gaan. Wat overigens niet betekent dat het niet belangrijk is om ook te werken aan je fysieke gezondheid!”
Aart Veldhuizen, geestelijk verzorger

Ik eet al sinds mijn zestiende vegetarisch en biologisch. Daarnaast vaar ik graag in mijn kajak en bezoek twee keer per week de sportschool om te werken aan mijn kracht en conditie. Ik wandel met de hond om na een drukke dag de zaakjes in mijn hoofd weer op een rijtje te zetten. In de winter neem ik in de ochtend een koud bad en ga ik op tijd naar bed.”
Pascal van Heesch, projectmanager

Vijf keer per week hardlopen, twee keer per week krachttraining, vegetarisch eten, weinig alcohol drinken, goed slapen en minder werken. En genieten van de liefde.”
Danila Schepens-de Kemp, radioloog

Ik begin elke dag met twintig minuten sporten, maak twee keer per week een lange boswandeling en ga een keer in de week heerlijk ontspannen golfen. In het weekend drink ik een goed glas wijn met mijn dierbaren.”
Paul Zagwijn, manager facilitair bedrijf

Ik probeer elke dag tienduizend stappen te zetten en daarbij zo gezond en gevarieerd mogelijk te eten. Ik mag graag wandelen en wielrennen, maar ik vind het net zo belangrijk om regelmatig gezellig met vrienden te borrelen. Mentale gezondheid vind ik ook heel belangrijk.”
Jan Rein Palland, ARBO-adviseur

Ik probeer gezond te eten en dat betekent in mijn geval ook vegetarisch. Het doet mij persoonlijk goed om zinvol te werken, zowel bij Antonius als in mijn vrije tijd. In Japan hebben ze daarvoor een heel mooi woord: Ikigai. Oftewel: de zinvolle reden om 's ochtends uit je bed te komen.”
Meinita Bouwers-Miedema, voedingsspecialiste

Maak het jezelf soms wat moeilijker in het leven. Bijvoorbeeld als je beweegt om af te vallen. Zorg dat je aan het einde van een bewegingssessie wat hijgt en rood bent. Kun je nog hele volzinnen praten zonder te zweten? Dan mag het de volgende keer wel ietsjes zwaarder.”
Maarten Joosten, cardioloog

Ik loop drie keer per week en doe regelmatig een paar kracht- en rekoefeningen. Ik houd mijn gewicht constant en één keer per jaar loop ik met een groepje vrienden een marathon. Verder eet ik afwisselend, matig ik in hoeveelheid en drink weinig alcohol. Ik neem genoeg rust en ben dan dus ook niet met mijn werk bezig, maar geniet van de natuur of andere leuke dingen.”
Marcel Kuin, Raad van Bestuur

's Ochtends, voordat ik begin met werken, mag ik graag zwemmen of aan krachttraining doen. Ik fiets en wandel ook graag. Ik voel me er goed door en blijf op gewicht. Ik vind ontspanning in mijn sociale contacten of gewoon lekker op de bank. Oudere patiënten op de poli adviseer ik om regelmatig te blijven bewegen.”
Alexandra Spijksma, verpleegkundig consultant geriatrie

Twee tot drie keer per week doe ik aan krachttraining; eten doe ik met een schuin oog op de 'schijf van vijf'. Dagelijks probeer ik tienduizend stappen te zetten en staand vergaderen doe ik ook steeds vaker. Ik probeer ook regelmatig afstand te nemen van mijn werk en er gewoon even lekker tussenuit te gaan.”
Sandra Timmermans, Raad van Bestuur

Ik probeer door plantaardige voeding gezond te blijven en daarbij lekker fysiek bezig te zijn met mijn paard. Heerlijk om zo de gedachten te verzetten. Verder vind ik het belangrijk om het gezellig met elkaar te hebben op de werkvloer en positief in het leven te staan. Het glas is bij mij altijd halfvol.”
Mirjam Dudok-Smit, verpleegkundig specialist

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

Aangenam, ik ben Annet

Vrouw!

24, 25 & 26 maart '23

Een fantastische dag voor jou!

Voorjaar in je bol? Kom eindeloos shoppen, kletsen en genieten op Vrouw!. Van 24 t/m 26 maart 2023 doe jij inspiratie op bij de spetterende modeshow, laat je creatieve kant zien bij de vele workshops of 'shop till you drop' bij talloze té gekke winkels. Kortom: op Vrouw! vind je alles onder één dak!

VERDER DIT JAAR OP VROUW!

- ♥ Spetterende optredens en shows
- ♥ Ontdek dé voorjaartrends bij de Vrouw! modeshow
- ♥ Live EnterTHEUNment door host Theun Plantinga
- ♥ Lezing: Nog maar 1 stukje taart verwijderd van een energieke leven! door JLH Cirkel
- ♥ Geniet van heerlijke versnaperingen, hapjes en drankje
- ♥ Shop bij jouw favoriete webshops in real-life op het webshopplein
- ♥ Jamm Models Search voor alle leeftijden en maten: word jij ontdekt als model?
- ♥ Net moeder geworden of mommy-to-be? Neem een kijkje bij 't Lytse Hoekje!

Maak je vriendin, moeder, zus of dochter enthousiast en beleef een fantastische dag op Vrouw!

Koop nu online je tickets en gevulde Vrouw! shopper!

BEURSVROUW.NL

WTC Expo Leeuwarden | Stadionplein | 8914BX

BOOT Holland

8 t/m 12

MAART 2023

www.boot-holland.nl

WTC EXPO Leeuwarden

Hier begint je watersportseizoen!

Wie van watersport houdt, kan op Boot Holland zijn hart ophalen. Het aanbod is gevarieerder dan ooit! Zo is de steiger dé aanlegplaats voor motorjachten en is er een groot aanbod aan sloepen en tenders. Een boot huren voor je vakantie doe je op het recreatieplein en voor watersport-accessoires, scheepsbenodigdheden en alles over elektrisch varen ben je bij Boot Holland aan het juiste adres!

Koop je tickets voor dé enige indoor watersportbeurs van Nederland voordelig via de QR code of boot-holland.nl

Videoclub Windjammer zoekt nieuwe leden

Videoclub Windjammer in de woonwijk Tinga in Sneek staat te springen om nieuwe leden, meent clubvoorzitter Tjerk Joustra. "De club biedt een laagdrempelige en gezellige manier om te leren filmen en monteren." Socialiseren en ondertussen wat leren, dat is het doel van de amateurvideoclub. Onder het genot van een bakje koffie of thee wordt er een tweewekelijkse bijeenkomst georganiseerd, waar naast plezier hebben video's maken hoog in het vaandel staat.

Tjerk Joustra is zelf al jarenlang lid en wil potentiële nieuwe leden enthousiasmeren. "Mensen gaan bijvoorbeeld op vakantie, maar doen vervolgens niks met de beelden die ze maken. Deze club leert je hoe je een video op de beste manier in elkaar zet. We wisselen gegevens uit over cameratechniek en het bewerken van opnames. Daarnaast bekijken we video's van de Nederlandse Organisatie van Audiovisuele Amateurs. We bespreken deze kritisch, maar we doen dit altijd op een manier dat je hiervan kan leren. De video's bekijken doen we altijd op een groot scherm van 2x3 meter."

over de trein Sneek-Stavoren. We leggen de trein zelf vast, maar we laten de steden en dorpen eromheen ook zien. Voor dit soort video's hebben we een drone ter beschikking." Gewapend met camera's op de grond én in de lucht focussen de filmers zich op Friesland. "Op deze manier zoeken we ook de bekende bezienswaardigheden op; denk aan de Waterpoort en de Elfstedenfontein. Daarnaast vinden we het leuk om mensen met bepaalde hobby's te filmen. Zo mochten we onlangs een demonstratie van een grimeur filmen, het is leuk om dit samen te kunnen doen."

HISTORISCH SNEEK

Door regelmatig gastsprekers uit te nodigen, blijft de nodige theoretische kennis van het filmen op peil. Joustra: "We spreken regelmatig af met de videoclub in Lelystad, waarmee we feedback en ervaring uitwisselen." Op dit moment focussen Joustra en clubsecretaris Gerard Schuurmans zich op een project in samenwerking met Vereniging Historisch Sneek. "Hier hebben we goede contacten

VERSCHILLENDE ONDERWERPEN

De onderwerpen die de club vastlegt liggen ver uit elkaar en zo is er voor ieder wat wils. "Als lid krijg je onderwerpen waar je een film van kan maken, zoals bijvoorbeeld je eigen stad of wijk. Een dure camera is geen must, ook een smartphone of kleine videocamera is geschikt voor dit soort beelden. Op dit moment zijn we bezig met een film

mee en we mogen gebruikmaken van hun archief, dat we zelf aanvullen met video's over de straten van Sneek."

COMPETITIEF

Voor diegenen die behoefte hebben aan een competitievere uitdaging tijdens het filmen, wordt er jaarlijks een éénminuutfilmwedstrijd georganiseerd. "Dan moet je een video maken van exact zestig seconden waarin een verhaal verteld wordt. De video moet in een

grap verwerkt worden en eindigen in een clue. We beoordelen dit met de NOVA filmclub in Oosterwolde en de beste video's worden naar de landelijke wedstrijd gestuurd."

Ook zonder ervaring of apparatuur kun je een keer vrijblijvend langkomen bij videoclub Windjammer. Kijk voor meer informatie op www.videoclub-windjammer.nl, of neem telefonisch contact op met Tjerk Joustra: 06-22025215.

OUDEREN VITAAL

Ouderen kunnen hun agenda bijwerken... én hun spieren

Als oudere kan het een uitdaging zijn om een geschikte activiteit of sport te vinden om vitaal sterk te blijven. Bewegen is naast rust en gezonde voeding immers ontzettend belangrijk. Zeker voor ouderen. In de regio Sneek zijn er activiteiten ontwikkeld, speciaal voor ouderen om lichamelijk en geestelijk fit te blijven.

Aqua Vitaal in zwembad It Rak in Sneek

Gezelligheid in het 'seniorcafé' in de Bibliotheek Mar en Fean

SENIORCAFÉ

Om met het 'geestelijke' te beginnen: elkaar ontmoeten is een vereiste om sociaal contact te bevorderen en eenzaamheid tegen te gaan. Daarvoor is er het 'Seniorcafé'. Iedere woensdagmorgen kunnen 55-plussers in het Seniorcafé in de Bibliotheek in Sneek terecht voor een kop koffie of thee, een praatje en om een krant of tijdschrift te lezen. Elke eerste woensdag van de maand vindt er een activiteit plaats in de vorm van een film, een voordracht of een interessante lezing, bijvoorbeeld over het ontstaan van Sneek of de Elfstedentocht. Op de andere woensdagen is het een gezellig samenzijn waarbij veelal op een ontspannen wijze over actuele zaken van gedachten wordt gewisseld. Belangstellenden kunnen zich vooraf aanmelden bij de bibliotheek, maar men kan ook gewoon

binnenlopen. De activiteit kost € 1,- inclusief koffie of thee.

AQUA VITAAL

Zwembad It Rak in Sneek organiseert lessen Aqua Vitaal voor waterliefhebbers van 55 jaar en ouder. Tijdens drie kwartier durende groepslessen staat 'samen bewegen op muziek' centraal. Onder begeleiding van een gediplomeerd instructeur bewegen ouderen op een effectieve en veilige manier in ondiep water. Bewegen in water is door de opwaartse druk minder zwaar dan bewegen op de kant. Zo hebben de lessen een lage intensiteit en zijn ze voor ieder niveau toegankelijk. It Rak is hiervoor iedere dinsdag geopend van 09.45 tot 10.30 uur, en iedere donderdag van 10 tot 10.45 uur. Inschrijven kan via de website van Optisport Sneek.

De verzamelaar

Nederland is een land vol verzamelaars. Spaarden we vroeger als kind vooral speldjes, postzegels, sigarenbandjes, modelautootjes en stripboeken, tegenwoordig kun je het zo gek niet bedenken, of het wordt wel verzameld. Er is zelfs een website met alle mogelijke verzamelingen opgericht: lastdodo.nl. Daarnaast zijn er de echte groten, voor wie het huis soms te klein is om alle items te herbergen. **Deze keer: Aaltje en Willem Sprik uit Scharnegoutum**

AALTJE EN WILLEM SPRIK VERZAMELEN ALLES VAN CORNELIS JETSES

De ‘aap noot mies’- leesboekjes en de boekjes van Ot en Sien zijn de meest bekende werken van Cornelis Jetses (1873-1955), maar Jetses illustreerde véél meer, zoals bijvoorbeeld ook een kinderbijbel, een meubelcatalogus, een boekje over de slavernij en het bekende boek ‘Afke’s Tiental’. Willem Sprik uit Scharnegoutum werden een kleine 25 jaar geleden gegrepen door het werk van de beroemde illustrator en sloegen aan het verzamelen. Intussen heeft het paar de op twee na grootste Jetses-verzameling van ons land en is er geen plekje in hun huis waar niet iets van de wereld van Jetses te vinden is.

Meteen al in de hal komen we twee vitrines tegen. De eerste gevuld met leermidelen zoals een lei, een griffel, kroontjespennen, beloningsstempels, een houten schooltas en sponsdoosjes. Tientallen, in verschillende uitvoeringen en met steeds andere afbeeldingen. In de tweede vitrine bakers in verschillende groottes, platte bordes, diepe varianten, potjes met houten prikkers, ram- en ramvol. In de woonkamer is het al niet anders. Aan de muren ingelijste puzzels en borduurwerken van schoolplaten, en een enorme voorstelling van Ot en Sien, gemaakt van *diamond painting*.

AANGESTOKEN
Het kan niet missen, we zijn hier bij twee liefhebbers. Genoemd moet worden dat de liefhebberij is begonnen bij Aaltje. “Ik had ‘aap noot mies’ op de lagere school en ik had een juffrouw die erg mooi kon vertellen. Dan had je het boekje er bij, het leesplankje, de juffrouw met de aanwijsstok, dat werkte fantastisch. Door ‘aap noot mies’ kon ik in een mum van tijd lezen.

Ik stond altijd samen met mijn vader op de rommelmarkt in de Veemarkthal en zag dat hij allemaal schoolboekjes had uit mijn schooltijd. Die heb ik er tussenuit gehaald. Daarmee is het verzamelen van het werk van C. Jetses begonnen”, vertelt

“Als je het hebt, heb je het, maar als je het niet hebt, is het spannend”

Aaltje. “En ik heb Willem aangestoken”, lacht ze.

VISUEEL LEREN LEZEN
Al snel was de verzameling zo groot dat het echtpaar werd gevraagd om te exposeren. In Frittemahof en in het Bonifatiushuis in Sneek, maar ook in het kerkje in

Poppingawier en in Leeuwarden. Zelfs in de Jaarbeurs Utrecht en in Museum Havezate Mensinge in Roden. Willem Sprik: “We kregen oud-leerkrachten aan onze stand die zeiden: ‘Brenge dat maar weer terug, want we konden de kinderen binnen twee weken leren lezen.’ Het is het visueel leren lezen, een leesmethode, bedacht door het driemanschap M.B. Hoogeveen, Jan Ligthart en H. Scheepstra. Jan Ligthart was de pedagoog en die had bedacht dat je het simpel moet houden, met dingen die er in hun leefomgeving gebeuren.”

De leesboekjes die volgens die methode werden gemaakt, werden aan het begin van de vorige eeuw uitgegeven door Uitgeverij J.B. Wolters in Groningen. De directeur van de uitgeverij vroeg de in Groningen geboren Cornelis Jetses de boekjes te illustreren. “Jetses had een dochtertje die bevriend was met het buurjongetje. Dat zijn Ot en Sien”, weet Sprik. “Hij tekende wat hij voor zijn neus zag.” De boekjes, met titels als ‘Dicht bij huis’, ‘Nog bij moeder’ en ‘Pim en Mien’ bevatten verhaaltjes met tekeningen over

het dagelijks leven. De twee kinderen Ot en Sien waren de hoofdrolspelers uit de ‘Nog bij moeder’-serie en raakten meteen vanaf het begin in 1904 populair. Het eerste hoofdstuk ging over Ot en het tweede over Sien. Zo is het begonnen en zo werd de naam C. Jetses met Ot en Sien in heel Nederland gevestigd.

LEESPLANKJE
De naam van Cornelis Jetses werd nog groter, toen in 1906 het beroemde ‘aap noot mies’ leesplankje uitkwam, met de bijbehorende leesboekjes. Jan Ligthart, Scheepstra en illustrator Jetses waren gevraagd een nieuwe versie van het leesplankje van Hoogeveen te maken, waarmee uiteindelijk hele generaties Nederlandse kinderen leerden lezen: *aap noot mies wim zus jet teun vuur gijs lam kees bok wei-de does hok duif scha-pen*. Met een levensgrote versie van het leesplankje in het schoollokaal.

Over het leesplankje is erg goed nagedacht, meent Willem Sprik. “Die Jan Ligthart was een bijzondere man. Alle

klanken zijn in het leesplankje verwerkt, met uitzondering van één klank die iedereen kent: au en ou. De ‘a’ in aap in het groot; de ‘a’ in lam in het klein. En ook alle letters staan erin op de ‘q’ en de ‘x’ na. Want in de klank is de ‘q’ een ‘k’ en de ‘x’ is ‘ks’. Dat maakte voor de klank

niets uit. Een andere bijzonderheid is de ‘e’. Die kennen we in Nederland als ‘eene’, als ‘é’ en als ‘uhhhh’. Dat hebben ze op het leesplankje gevisualiseerd door bijvoorbeeld de laatste ‘e’ in de woorden ‘wei-de’ en ‘scha-pen’ klein te schrijven. Goed bedacht.”

MET TEGENZIN
Jetses werkte ruim vijftig jaar voor Uitgeverij Wolters. In al die jaren verschenen er twee versies van ‘aap noot mies’. Na 1932 moest Jetses alle boekjes herteekenen. De illustraties werden gemoderniseerd. De auto had inmiddels zijn intrede gedaan en de rokken in het straatbeeld werden iets korter. Jetses tekende alles opnieuw. “met tegenzin”, weet Willem Sprik. “Hij kon zijn creativiteit hierin niet kwijt.” Natuurlijk heeft het echtpaar Sprik beide versies en kunnen we onder meer zien dat in 1932 Wim zijn pet niet op heeft in de klas.

TIENDUIZENDEN TEKENINGEN
Willem Sprik: “Jetses heeft tienduizenden tekeningen gemaakt. Hij maakte ook

“Laatst hebben we nog een kar vol boeken opgehaald. Wel drieduizend.”

veertien jaar tekeningen voor een Duits christelijk blad, ‘Für unsere Kinder’ heette dat. Die hebben we bijna allemaal, op de jaartallen 1900 en 1901 na.” Uitgegeven door het van oorsprong Duitse Bertelsmann, tegenwoordig een internationaal opererend mediabedrijf met 145.000 (!) werknemers. Om nog even in deze hoek te blijven, ook de tekeningen in de kinderbijbel van Anne de Vries - ‘Groot Vertelboek voor de Bijbelse Geschiedenis’ - zijn van de hand van Jetses.

een hele grote in die tijd - de tekeningen wilde maken.”

Een ander uniek voorbeeld is het bekende boek ‘Afke’s Tiental’ van Nynke van Hichtum, waarvoor Jetses de tekeningen verzorgde. “Wij hebben de eerste druk”, zegt Sprik niet zonder trots. De eerste uitgave komt uit 1903 en is van Uitgeverij Wolters. Later zou Wolters zijn kinderboekenfonds overdoen aan de bekende kinderboekenuitgeverij Kluitman.

NAAR INDONESIË
Het echtpaar neemt het bezoek mee naar een zijkamer. Vol met pronkstukken, zo blijkt als we de deur openen. De beroemde ‘vertelselplaat’ van daarop alle figuren van de leesplank, sigarenblikjes, puzzels, klassieke schoolplaten. De klassieke leesplank, compleet met een opstap voor de kinderen en aanwijsstok en de zeldzame klassieke Indische leesplank. Boven op de overloop de Indische afdeling. Een vitrine met diverse Indische schoolboekjes, óók geïllustreerd door Jetses.

“Exposities doen we eigenlijk niet meer”, zegt Aaltje. “Ik maakte dan thuis eerst een overzicht van de opstelling. Zoals leesplankjes, voorbeelden van wat hij allemaal geïllustreerd had, voorwerpen, leities, potjes, bekertjes, puzzels. Het bij elkaar zoeken is zeer arbeidsintensief.” Het echtpaar mag dan wel geen tentoonstellingen meer verzorgen, hun verzameling thuis in Scharnegoutum is een tentoonstellingsruimte of museum op zichzelf.

Eén belangrijk item ontbreekt nog in de verzameling van het echtpaar Sprik: een Indisch leesplankje. Aaltje: “We hebben er eentje, maar die blijkt vals te zijn. Daarvoor moeten we maar een keertje naar Indonesië.”

TEKST EN BEELD RICHARD DE JONGE

Us ynset!

- Us lânskip, ús romte, ús goud!**
 Wy sjogge in tanimmende striid om de romte. Wy moatte hjir net fersmite wat ús unyk makket. De romte om ús hinne is in kearnkwaliteit en de basis foar in goede kwaliteit fan libben. Dêr moatte wy sunich mei omgean. Dêrom bliuwt de FNP ek kritysk tsjinoer in wyldgroeï oan sinne- en wynparken.
- Wenje wêr't wy wenje wolle!**
 Oprinnende rinte, te min huzen op de doarpen. It is foar in hiele generasje hieltyd dreger in wente te besetten. De FNP hat in plan. Us oanfalsplan wenjen. Gjin tsientûzenen wenningen yn de romte mei in Lelyline, mar wentebou nei aard, skaal en karakter yn ús doarpen en stêden. Foar ús jongerein en âlderein. Mei in goed berikber plattelân. Dêr stean wy foar.
- Sûne grûn en skjin wetter achter feilige diken!**
 Dêr gean wy foar. Foar no, mar ek foar de kommende generasje bewenners fan ús moaie provinsje. Op it mêd fan de enerzjytransysje gean wy foar lokaal eignerskip. De revenuen binne foar de mienskip en net foar de grutte jongens.
- Foar de leefberens en in ryk Ferieningslibben!**
 Yn Fryslân witte wy hoe wichtich de mienskip en in sterk Ferieningslibben binne. Ek de kommende jierren wol de FNP dêr rom yn ynvestearje. It is it semint fan de mienskip. Sûnder in sterke struktuer fan frijwilligers kin de sport- en kultuursektor net bestean.

Lees hier ons programma in drie talen: Frysk, Nederlands en English

Stim twa kear FNP!

Kandidaten Provinsjale Steaten

Kandidaten Wetterskip

GYNAECOLOGOOG HENK OOSTERHOF

“Wij bieden vrouwen erkenning én herkenning voor hun overgangsklachten”

De overgang zorgt bij veel vrouwen voor een scala aan klachten. Depressies, hartkloppingen, spier- en gewrichtspijnen, de impact is groot. Niet alleen relaties lijden eronder, ook op de werkvloer spelen overgangsklachten vrouwen parten. Gynaecoloog Henk Oosterhof – actief lid van de Dutch Menopause Society - van Bergman Clinics | Vrouw Heerenveen, biedt vrouwen een luisterend oor en een behandeling op maat.

Feiten en cijfers over de overgang

- 34% van het ziekteverzuim bij vrouwen tussen de 45 en 60 komt door overgangsklachten.
- 30% van de 45+ vrouwen gaat minder uren werken of stopt helemaal.
- Het oestrogeengehalte bij vrouwen daalt 80% in tien jaar tijd.
- 80% heeft last van opvliegers, nachtzweeten, een droge vagina en/of urineverlies.
- Gemiddeld duurt de overgang tien jaar. 15% van de vrouwen heeft na tien jaar nog steeds klachten.
- In België, Engeland, Duitsland en Frankrijk krijgt 25% tot 40% van de vrouwen hormoontherapie; in de VS is dat 60%. In Nederland slijkt slechts 5% hormonen tegen menopauzeklachten.

Bron: www.saarmagazine.nl/het-leven-is-geen-lotje-cijfers-feiten-over-de-overgang
Meer informatie: www.vrouwenindeovergang.nl

Edou Hamstra

PvdA-stemmers: zorg ook voor rode winst in de provincie!

Stem op Edou #hetbestvoorsudwest

De ontvangst in Bergman Clinics in Heerenveen is hartelijk. In de kliniek aan De Griend is even wachten niet erg, het haardvuur brandt, de nieuwste kranten en magazines lonken en de cappuccino smaakt voortreffelijk. Je waant je in een lounge van een comfortabel hotel. Gynaecoloog Henk Oosterhof gaat voor naar zijn spreekkamer, waar hij vertelt hoeveel impact de overgang op vrouwen heeft.

KLACHTEN

“De overgang betekent het einde van de fertiele levensfase. Gemiddeld zijn vrouwen 45 jaar wanneer de overgang begint. Hun cyclus wordt onregelmatig, ze slapen slecht, ze voelen zich down en kunnen last krijgen van cognitieve stoornissen. Deze fase kan wel zeven tot tien jaar duren; al die tijd menstrueren vrouwen soms nog. Ik zie de paniek en de angst als ze bij mij op het spreekuur komen. Ze weten niet wat er met ze aan de hand is; ze denken dat ze een burn-out hebben en kennen zichzelf niet meer terug. Wat wij bij Bergman Clinics | Vrouw allereerst doen, is vrouwen erkenning én herkenning bieden voor hun klachten. Dat is ongelofelijk belangrijk. Vrouwen worden hier gehoord, we nemen alle tijd voor hun verhaal en bespreken hun situatie. De emoties zijn soms hoog, er vloeien hier heel wat tranen.”

OVERGEWICHT

Vrouwen in de overgang hebben vaak vele ballen in de lucht te houden. Oosterhof: “Hun draaglast is vaak heel hoog. Ze hebben een drukke baan, kinderen in de puberteit; zijn soms mantelzorger. Tegelijkertijd wordt hun lichaam ouder en neemt de draagkracht alleen maar af. Ik vraag vrouwen wat ze allemaal op hun bordje hebben liggen en kijk daarna met hen hoe ze meer in balans kunnen komen. Dit kan door ontspanning te zoeken, meer te bewegen en te stoppen

met roken en het drinken van alcohol. Overgewicht is ook een belangrijke factor voor overgangsklachten; daarom adviseren we eventueel overgewicht aan te pakken met bijvoorbeeld een mediterraan voedingspatroon. Dit betekent veel groente en fruit eten, noten en olijfolie en minder vlees en zuivel.” Vrouwen kunnen omtrent advies over gezond gewicht, voeding en overgang ook terecht bij Bergman Clinics.

AANZIENLIJKE WINST

“Vaak zien we dat door deze adviezen te volgen, de kwaliteit van leven echt omhoog gaat”, gaat Oosterhof verder. “Mochten deze adviezen alleen niet genoeg zijn, dan kijken we of we hormonen kunnen inzetten. Hormoontherapie staat in Nederland nog steeds te boek als zou het risico op borstkanker verhogen, maar dit is slechts een licht verhoogd risico. Daar staat tegenover dat vrouwen op de langere termijn door hormoontherapie maar liefst dertig procent minder hart- en vaatziekten krijgen. Daarnaast beschermen hormonen ook tegen botontkalking. Dus waarom zou je het niet doen? De winst is aanzienlijk. Maar vrouwen beslissen natuurlijk zelf of ze wel of niet hormonen willen slikken. Gemiddeld zetten we hormoontherapie zo'n vijf tot zeven keer per jaar in. In sommige geval-

dr. Henk Oosterhof, Gynaecoloog

len geven we daarnaast nog antidepressiva als de cliënt gevoelig is voor depressies.”

MAATSCHAPPELIJK BELANG

Oosterhof merkt dat steeds vaker bedrijfsartsen vrouwelijke werknemers doorverwijzen naar Bergman Clinics | Vrouw. “Over het algemeen hebben we vrouwen door onze behandeling na een maand of drie weer op de rit en hebben ze weer meer werkver-

gen. Dat is natuurlijk van groot maatschappelijk belang! Want vrouwen werken soms minder door overgangsklachten of in een lagere functie. Eigenlijk zou elke huis- of bedrijfsarts bij klachten van vrouwen tussen de 45 en 60 jaar zich moeten afvragen: zit de overgang er niet achter?”

KWALITEIT EN COMFORT

“Bij Bergman Clinics | Vrouw bieden wij maatwerk; iedere vrouw is anders en soms is het puzzelen wat wel of niet werkt. Na de intake volgt er na zes weken een tweede consult en een aantal weken later evalueren we de behandeling. We zijn goed bereikbaar; de lijnen zijn kort en we bieden kwalitatief goede, specialistische medische zorg, waarbij we comfort en gastvrijheid ook zeer belangrijk vinden. Vrouwen hebben – net als in het ziekenhuis – alleen een verwijzing van de huis- of bedrijfsarts nodig en alle kosten vallen onder de ziektekostenverzekering.”

Dan besluit Henk Oosterhof lachend: “Ik heb ontzettend mooi en dankbaar werk en zet me met hart en ziel in voor mijn cliënten.”

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.

HANS KEMPERMAN, EEN LEVEN LANG
TUSSEN DE MENSELIJKE RESTEN

“Het is me in mijn kop geslagen”

Als prosector anatomie was Hans Kemperman (76) uit Terherne onder andere betrokken bij de vliegcrashes van PanAM, van Surinam Airways, bij de Bijlmerramp en kreeg hij landelijke bekendheid als kroongetuige in de hoofdenaffaire van Brandpunt. Zijn werkzaamheden bestonden voornamelijk uit het balsemen van lichamen en het helpen identificeren van (lichaamsdelen van) overledenen. Later deed hij ook snelwegruiming en grafruiming. Meer dan vijftigduizend stoffelijke overschotten gingen door zijn handen. “Ik werd heel eigen met de doden”, zegt hij, en: “Als de nabestaanden huilden, had ik mijn werk goed gedaan.”

Een leven lang tussen de menselijke resten... Dat is hem op zijn zachtst gezegd niet in de koude kleren gaan zitten. En wel zo dat hij lange tijd niet meer kon functioneren en zijn vaste baan eraan gaf. Zelfs nu hij met pensioen is, hebben al die ontledingen hem zo in de war gebracht dat hij PTSS heeft en onder behandeling is van psychologen. Wij zochten Hans Kemperman op in Terherne waar hij in zijn atelier aan het water anatomische preparaten bootseert.

STOFFELIJKE OVERSCHOTTEN MEE NAAR HONG KONG

“Door de vliegcrashes ben ik uit mijn vak geraakt. Ik was tijdelijk uitgeschakeld, geestelijk”, vertelt Kemperman. “Toen heb ik een doortocht gemaakt en ben ik in 1994 voor mezelf begonnen. Wel in dezelfde branche. Tot mijn pensioen heb ik eigenlijk alles vol gemaakt.” Een belangrijk onderdeel van zijn werkzaamheden bestond uit het ruimen en opschonen van begraafplaatsen waarvan de grafrechten verlopen waren. Vooral de laatste twaalf jaar van zijn loopbaan werkte hij veel voor het Gerechtelijk Laboratorium en voor lokale politiediensten. Hoofdzakelijk in het zuiden van het land.

Een leuke herinnering heeft hij aan een Chinese restauranthouder. “Die wilde de stoffelijke overschotten van zijn overleden familieleden meenemen naar Hong Kong. Ik heb er 24 opgegraven. Door heel Nederland. Ik moest op een gegeven moment het eindbedrag bij hem ophalen. Was iets van een halve ton. Afgesproken in zijn restaurant. Ik tellen, hij zat aan een andere tafel te eten. Was het teveel. Ik nog eens tellen. Weer teveel en wel duizend euro. Ik dat tegen hem zeggen. Bleek dat ie me op de proef had gesteld. ‘We delen het verschil’ zei hij.

Vanuit mijn woonplaats Woerden werd ik er bij grote ongelukken altijd bij geroepen. Voor de KLPD deed ik alle grote snelwegruiming. Stoffelijke resten ruimen onder toezicht van de politie. Maar ze belden me ook bij springers. Als iemand voor de trein was gesprongen, dan liep

ik langs de spoorlijn, haalde ik alle brokstukken op. Ik heb het meegemaakt met een optrekken-trein in Woerden dat er een Mini tussen de wielen zat. Dan ging ik als enige in die Mini het stoffelijk overschot bergen. Ik werd heel eigen met de doden.”

THE ELEPHANT MAN

“Ik heb iemand gehad die dezelfde ziekte had als The Elephant Man met de vraag of ik die wilde opknappen. Dat heb ik met bevende handen gedaan. Of een springer die op de neus van de trein terecht was gekomen. Daar was een zak met aardappelen van over. Dan was ik een hele dag in mijn uppie zo’n overleden aan het fatsoeneren. Bij de identificatie en confrontatie stond ik in een andere kamer te luisteren. Als de nabestaanden huilden, had ik mijn werk goed gedaan.

Door mijn werk heb ik de hele wereld gezien. Ik heb van ’72 tot ’80 als consultant op de Nederlandse Antillen advies mogen geven. Vaak ook in Suriname geweest. Dat was mijn band ook toen met die vliegcrash. Daarvoor was ik bij de ramp op Tenerife. Bijna zeshonderd doden. Dat was een thuiswedstrijd, mocht ik elk weekend naar huis. Dat was in Suriname niet. Daar heb ik vier weken gezeten. We mochten helemaal geen contact hebben met thuis. Alleen op zondag even naar huis bellen. Dan stond je net zo hard te grienen als de rest. Dat is later in mijn kop geslagen. Ik loop nog steeds bij de psychologen. Ik heb elke twee weken een behandeling.”

“**Dan trek je aan het lijk en hoor je de laatste zucht. En bij weekenddiensten ben je altijd alleen, hè. Dat zijn enge dingen.**”

“SPIEREN ZIEN TREKKEN”

Dan zegt hij, aangedaan: “Als je jong bent, verplaatst je je gevoelens. Je ziet een geboorte- en een einddatum en denkt: ‘Dat is nog ver van me weg’. Maar nu is het heel dichtbij. Dat is niet gemakkelijk. Ik ben zo dicht bij de dood geweest, ik heb de spieren zien trekken. Dat je nog de laatste zenuwshock ziet. Dan krijg jij van je meerdere de opdracht het lijk zo vers mogelijk te conserveren, want dan is er veel mee te doen. Ze zijn dan al dood natuurlijk, maar je krijgt ze warm binnen. Dan trek je aan het lijk en hoor je de laatste zucht. En bij weekenddiensten ben je altijd alleen, hè. Dat zijn enge dingen. Ik had af en toe wel uittredingsgevoelens, dan zag ik mezelf en dacht ik: ‘Ik moet hier weg, dit komt me te na’.

De mensen die dat niet voelen, zijn vieze mensen. Met zulke mensen wil ik niet praten. Dat ze tegen je zeggen van: ‘Joh, dat is toch een dooie, haal die hersens er even uit’. Want ik werkte ook voor de Hersenstichting. Als vrijwilliger.”

ACHTER IN EEN AUTO BEROOFT

Bhopal was zijn meest aangrijpende ervaring, vertelt Hans Kemperman. In 1984 ontsnapte veertig ton methylenisocyanate uit een bestrijdingsmiddelenfabriek, hetgeen duizenden mensen het leven kostte. “Het was een zootje. Grote bulldozers die mensen op een hoop veegden, kerosine eroverheen en de fik er in. Aangrijpend. Enorm aangrijpend. Ik was daar voor mijn werk toen het gebeurde. Ik kocht voor alle universiteiten de skeletten in. Dan kwam je op de meest gevaarlijke plekken. Ik ben achter in een auto beroofd van alles wat ik aan en bij me had. Op mijn onderbroek na. Ik maakte in die tijd ook radiopresentaties voor de VPRO, RVU en KRO. Dan ging je echt ondergronds. Ik ben echt bang geweest. In achterbuurten gedacht: ‘Sraks steken ze een mes in mijn donder’. Dat waren reizen die onder je huid gingen zitten. Dan liep je daar in Calcutta, twee koppen groter dan de deinende massa links en rechts naast je. In hun ogen was je een witte kakkerlak. Nu ik daarop terugkijk denk ik: ‘leetje, jongen, dat je

dat allemaal geflikt hebt’. Ik ben achttien keer in India geweest. Ik was een jonge hond, zag het gevaar niet, maar ik zou het nu niet meer doen.”

“WIJ ZOEKEN JOU”

Als jonge jongen begonnen in het Tropeninstituut in Amsterdam kwam Hans Kemperman via het Zoologisch Museum terecht bij het Landesmuseum Für Naturkunde in Münster waar hij de preparatorium opleiding volgde. “Daar kwam ik in een heel hard regime. Niet gewoon een vogelpreparateurje; we maakten hele grote objecten. Voor de verkoop aan andere musea. Ik was pas zeventien en werd daar in het diepe gegooid. In ’66 heb ik daar mijn eind-examen gedaan, staatsexamen. Toen kreeg ik bij de universiteit van Bochum een baan aangeboden als hoofd zoologische collectie en moest ik ook voor alle lesmateriaal zorgen. Werd er op een gegeven moment op mijn deur geklopt door iemand die zich voorstelde als mijn collega. Hij was van de medische faculteit en zei: ‘Ik krijg morgen mijn eerste lijk; heb jij snijgereedschap?’ Eigenlijk diezelfde dag ben ik hem gaan helpen met het balsemen van dat lijk. Dat pakte me wel, dat vond ik erg interessant.

“**Ik maak nog steeds anatomische preparaten, die boetseer ik. Heerlijk om te doen.**”

Ik heb een tijdlang stage gelopen bij het Gerechtelijk Laboratorium in Düsseldorf: sectie verrichten, helpen ontleden, schedels uit hoofden halen van doodgeschoten mensen. Je had in die tijd de IRA die aanslagen pleegde op Engelse legerkampen in Duitsland. Moest ik schedels weer in elkaar zetten zodat die als bewijs konden dienen in de rechtbank. Eens in de maand mocht ik naar huis. Op een keer zat er tegenover me een man die me steeds aanstaarde. Hij vroeg me waarom ik medische boeken las. Ik vertelde dat ik de studie vergelijkende anatomie deed in Bochum. Hij gaf zijn kaartje: professor Moll van de Rotterdamse universiteit, afdeling ontledkunde. ‘Wij zoeken jou’, zei hij. Zo ben ik in Nederland terecht gekomen. Dat heb ik gedaan tot mijn vertrek in 1994.”

ANATOMISCHE PREPARATEN BOETSEREN

“Mensen kunnen zich dat niet voorstellen. De aantallen overledenen die ik in mijn handen heb gehad. Dat durf ik niet te vertellen, hoeveel dat er zijn. Ik kreeg er gemiddeld drie per dag en dat een loopbaan lang. Of ik achteraf misschien voor iets anders had moeten kiezen? Ik ben in dit werk gegroeid. Heel anders dan bijvoorbeeld een begrafenisondernemer. Die nemen het vaak over van hun vader of moeder. Er is niet gevraagd of ik het wilde. Toen ik in Duitsland woonde heb ik tussendoor in Essen nog de kunst-academie gedaan. Ik maak nog steeds anatomische preparaten, die boetseer ik. Heerlijk om te doen.”

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

**mantel
zorgzaken.**
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 Hoovers Prins
Erikend mantelzorgmakelaar
en Co & Pgb specialist

TOCHT DER LAGE LANDEN

Mensen die bekend zijn met StooF hebben alweer 11 jaar (weer een jaartje erbij!) kunnen genieten van onze stooFgerechten maar meestal namen zij een stooFproeverij: een verrassende proeverij van verschillende stooFpotjes waarbij zijzelf de keuze maakten: vlees-, vis- of een vega(n)stoverij. De meesten gingen voor een mix.

Heeft u StooF nog niet ontdekt: wij serveren stooFproeverijen vanaf 2 personen voor € 22,50 p.p.

Inmiddels is ons stooFassortiment uitgebreid tot meer dan 200 stooFgerechten. Tijd om daar iets mee te doen. StooFproeverijen met een thema? "Goed idee" denkt u? Dat dachten wij ook!

In februari trapt wij af met een curryproeverij onder het motto "een pittig avondje uit". Deze maand maken wij een culinaire reis dichterbij huis. Wij beginnen in onze eigen provincie om daarna af te zakken naar het zuiden en de grens over te steken voor een bezoekje aan onze zuiderburen. Ook een uitstapje naar Luxemburg staat op het menu. Winterse stooFpotten, ouderwetse "vergeten" groenten, donkere biertjes geserveerd met frieten, een stampotje en nog veel meer! Krijgt u al trek!

Reserveer en kom genieten!

Werken bij StooF!

Als je nu denkt: lijkt mij lekker maar wat zou het fantastisch zijn om in zo'n wereldrestaurant te mogen bedienen (en natuurlijk al die stooFjes te mogen eten!). Wees gerust, wij zijn (nog steeds) op zoek naar enthousiaste, gemotiveerde mensen met een passie voor service en eten. Voor een bij-, zomer- of vaste baan!

Solliciteer en kom kennismaken!

Reserveren: www.restaurantstooF.nl
of bel 0515 756 706

Solliciteren: info@restaurantstooF.nl

WERELDSE SMAKEN, OUDERWETS LEKKER

Decokay
HOEKSTRA
Oppenhuizerweg 3-5
Sneek

top
actie

HOUT &
ALUMINIUM

25% korting op
jaloezieën van
Decokay Design

groot@sneek

NUMMER 02 • 2023
GROOTSNEEK.NL

43

TEKST EELKE LOK // FOTO'S DOUWE BULLSMA / GEWOAN DWAAN

“Alles kin altyd oars, en dat doch ik dan”

Lieuwe Krol, Daniel Greig, Felix Rijnhen winnaar mass start in Stavanger

(Nog) géén geld; wél een team

De uit Sneek afkomstige en nu in Beetsterzwaag wonende Lieuwe Krol kijkt verontschuldigend boven zijn brillenglaasjes uit. Want hij begrijpt best dat de schaatswereld helemaal niets van hem begrijpt. 'We' zijn gewend dat de professionele schaatsteams niet ontstaan zonder dat er in eerste instantie een (grote) sponsor aan verbonden is. Lieuwe Krol kan alleen maar schouderophalend zeggen dat 'ze' de omgekeerde weg hebben gekozen.

Sterker, Lieuwe Krol (54) afficheert zichzelf als een hulpeloze in de voor hem onbekende enigszins aparte schaatswereld. Krol is namelijk ja, wat is Krol eigenlijk? Ook dat weet hij niet.

NET EVEN ANDERS

Lieuwe Krol studeerde economie, leerde alleen het (studenten)leven kennen en maakte het niet af. Werkte bij uitzendbureau Randstad in Sneek, kwam daarna bij grote verzekerings- en bankbedrijven terecht. Daarna de \uitgeversmaatschappij NDC. Hij deed overall projecten en leerde bij die bedrijven dat het altijd ook net even anders kan. En dat deed hij dan ook. De grondslag van z'n werk was de communicatie en marketing. Maar laten we hem maar gewoon organisator noemen. Dat is hij nu zelfstandig.

Hem werd kort voor het culturele hoofdstadjaar 2018 gevraagd om de wat ingewikkelde en niet vlot lopende organisatie van alle culturele evenementen wat op te krikken. Dat lukte, maar daarna merkte hij dat het bij de culturele erfenis (de 'legacy') daarvan niet liep. Maar hij had naam gemaakt en werd gevraagd directeur van de Tall Ships in Harlingen te worden. Een succes.

OPBOUWEN

Krol leeft nu dus het turbulente leven van een zelfstandige organisator. Die werd gevraagd een professioneel schaatsteam op te zetten, toen het team Worldstream/Co-renderon verdween. Ineens zat een aantal schaatsers zonder ploeg. En al weet Krol (nog) niet wanneer iemand zijn rekening zal betalen; hij dook er toch in. "Ik fûn it leuk, it wie wer in nij ding. De hiele organisaasje van sa'n ploech moat no opboud wurde."

Het team in wording, dat de naam Novus draagt, is een internationaal team óók nog. Schaatsen leeft in Noorwegen, Nederland, Italië, Japan en Canada optimaal, maar er zijn ook landen waarvan de schaatsers eenzaam zijn. Juist die zijn bereid in zichzelf te investeren. En die vinden als Team Novus in de Australiër Daniel Greig, die op dezelfde eenzame wijze de schaatsport beoefende, nu hun trainer. De ploeg van nu ongeveer tien rijders komt vanuit België, Engeland, Oostenrijk, Duitsland, maar ook uit Nederland. Niet iedereen krijgt de gelegenheid in de grote ploegen terecht te komen.

SUCCESSEN

De successen van Team Novus zijn intussen al binnen. De Nederlandse sprintster Dione Voskamp

selecteerde zich voor de World Cups. Vanessa Herzog, de Oostenrijkse, haalde in Heerenveen al een medaille en werd derde op de Europese sprintkampioenschappen in Hamar. En in Stavanger bij de eerste World Cup won de Duitser Felix Rijnhen verrassend de massastart. Greig levert goed werk.

Het is overigens in de schaatswereld wel vaker opgezet: haal de eenzamen uit allerhande landen bij elkaar, dat scheelt in begeleiding en dus kosten. Het is nooit

echt van de grond gekomen. "Dus elkenien dy't skeptysk is, hat gelyk", zegt Krol. Hij weet ook niet of het nu wél gaat lukken, maar hij, en de andere betrokkenen, doen hun uiterste best. Doelstelling is om iedereen geselecteerd te krijgen voor de Olympische Winterspelen van 2026.

En dat is toch een kwestie van geld. Als je als ploeg wat wilt bereiken moet je gehuisvest zijn in het wereldschaatscentrum Thialf in Heerenveen. En dat kan hen

niet gratis toelaten. Dus wordt er hard gewerkt om de zaken rond te krijgen. In november heeft Novus de schaatsers laten weten dat ze bestaan en de statuten zijn rond gekomen.

GELD

En het geld? Diverse kleinere sponsors hebben zich aangemeld. De eerste slagen kunnen de rijders maken. Maar zo'n hoofdsponsor is natuurlijk lastig. De uitstraling is een ratjetoe van buitenlanders, en wáár wil zo'n sponsor die uitstraling hebben? Krol durft voorzichtig nog niet alles te vertellen, maar er is inmiddels een grote sponsor die zeer geïnteresseerd is in het project. Krol heeft intussen alle steun van de buitenlandse schaatsbonden, voor zover die nog bestaan. En dankzij de Engelse schaatsbond heeft Greig nu een assistent.

Lieuwe Krol is dag en nacht bezig het ingewikkelde plaatje in elkaar te draaien, naast het in elkaar draaien van business-festivalletjes. Maar het schaatsen is baas. Hij voert vele, vele gesprekken. Het plaatje is op gang, maar er moet nog veel gebeuren. "Ik doch it ûnbefangen. Ik besjoch alles nayf." Juist daarom gebruikt hij de oude wijsheid die hij leerde: "Alles kin altyd oars, en dat doch ik dan."

STRIUKSMA MAKELAARS

VAN HUIS UIT SINDS 1974

TE KOOP

Kanadezenstrjitte 4, Sneek
Vraagprijs: € 479.000,- k.k

TE KOOP

Karekietlaan 7, Sneek
Vraagprijs: € 319.500,- k.k

TE KOOP

De Kemphaan 18, Sneek
Vraagprijs: € 645.000,- k.k

TE KOOP

Arkumerhemstraat 4, Sneek
Vraagprijs: € 275.000,- k.k

TE KOOP

3e Woudstraat 37, Sneek
Vraagprijs: € 167.500,- k.k

TE KOOP

De Nijsted 3, Itens
Vraagprijs: € 187.500,- k.k

0515 41 82 82 info@struiksmamakelaars.nl

struiksmamakelaars.nl

TEKST EELKE LOK // FOTO'S DOUWE BIJLSMA / GEWOAN DWAAN

“It gevoel is hiel wichtich”

RIJTJE RITSMA
TERUG OP HET IJS

Plotseling stond hij deze winter naast het ijs met een stopwatch in de hand. Of op schaatsen het nationale Team Pursuit naar de overwinning te schreeuwen. Rintje Ritsma. De Lemster ijskoning van de negentiger jaren is gevraagd om coach te zijn van de achterevoegingsploegen en de Mass-starters. Rintje Ritsma is verslaafd aan de schaatssport, dus hij zei ja.

“Maar dat is nog best lastig”, zegt Rintje. Hij moet zijn tijd herindelen. Als we hem spreken is hij bijvoorbeeld net terug uit Malta, waar opnames moesten worden gemaakt van zijn ambassadeur-schap van Van Dal Mannenmode. Zijn dat mooie kleren? “Ik ha net oars mear oan...”

GROTE JONGENS

Hij verschijnt op de sociale media voor het aanprijzen. Dat doet hij ook voor Datona Gereedschappen uit Haulerwijk. Hij vertelt daarin aan nog niet heel handige mensen hoe ze remblokjes van hun auto kunnen vervangen. Nederland is gek op sleutelen, en het Haulerwijkster bedrijf strooit de gereedschappen over het gehele land uit. En het mannenmodebedrijf heeft onlangs de 39ste eigen vestiging geopend. Rintje Ritsma is ambassadeur voor grote jongens.

Daarnaast heeft Rintje nog een uitgebreide serie hobby's. Hij mag zelf graag sleutelen, reed ook motor, maar zijn grote liefde is het windsurfen. “As it waait, machtich!”, zegt de nu 52-jarige

Lemster. Sterker, hij vertelt dat hij tijdens zijn schaatscarrière wel eens een training oversloeg als het hard begon te waaien. Dat beschouwen de huidige schaatstrainers nu als onmogelijk.

EIGEN WEG

Rintje heeft echter altijd zijn eigen weg uitstippeld. Hij heeft zijn lichaam nooit extreem belast, zodat hij veel langer mee kon dan zijn voorgangers Hilbert van der Duim, Hein Vergeer, Ben van der Burg en Falko Zandstra. Die werden elk wel twee keer wereldkampioen, maar daarna waren de prestaties minder. Rintje Ritsma werd vier keer wereldkampioen en zes keer kampioen van Europa all round en haalde zes olympische medailles. Ritsma brak ook pas in 1990 door, toen Ab Krook hem als laatste man selecteerde voor de nationale kernploeg. Het was ‘wikkerdewik’. “As hy dat net dien hie, wie ik wierskyklik net trochbrutsen.” Krook dacht echter dat, als de technische gebreken van die sterke Lemster jongen konden worden verbeterd, hij best een hele goede schaatser zou kunnen worden. Hij kreeg zijn

“Aanst bin ik sechstich en dan hoecht it net mear”

gelijk. Ritsma had een carrière van zo'n twintig jaar aan de top van de wereld in het schaatsen. En dat is lang.

Het maakte hem wel tot beeldbepalende figuur in de Nederlandse samenleving. Vandaar de ambassadeurschappen. En het was ook logisch dat de NOS-televisie hem tot analyticus maakte bij de grote toernooien. Hij maakt die analyses nu voor zichzelf. En voor de schaatsers die hij nu begeleidt.

LASTIG

Het woord 'lastig' dat Rintje gebruikt geldt dus ook die coachfunctie zelf. Hij heeft de zaak nota bene zelf indertijd in het honderd gegooid door uit de kernploeg te stappen en een eigen commerciële ploeg te beginnen. Daar zijn er nu meer van, en als je dan een team van de beste schaatsers moet samenstellen moet je net die ene dag vinden dat er gezamenlijk getraind kan worden. Commerciële ploegen gaan hun eigen gang. Net als Ritsma indertijd.

We praten vóór de Worldcupwedstrijden in Polen. Daar wil hij in wat trainingen schaven aan de nieuwe orde in

de het teamschaatsen: het elkaar in de sokken rijden en ook duwen. Anders win je niet. En Ritsma wil nu wéér winnen.

Topschaatsers rijden met een transpondertje; daarmee kun je de inspanningsdata aflezen. Ritsma vergelijkt die met dat andere gegeven wat hij heel belangrijk vindt: het gevoel. De coach kijkt naar een schaatser en heeft daar 'een gevoel' bij. “It gevoel is hiel wichtich.” Hij duikt weer even in zijn rijke schaatsverleden, toen hij in 1994 overtuigend Europees kampioen werd in Hamar. Rintje Ritsma versloeg er Johan Olov Koss, Falko Zandstra en Ids

Postma. “Mar ik wist fan tefoaren al dat ik winne soe. Hearlik gevoel.”

GENIETEN

Rintje Ritsma heeft zijn hele leven ingericht op 'gevoel'. ‘Dat wil ik graag doen’. Dat doet hij dan ook. Druk met zijn functies, maar ook tijd nemen om te ontspannen. “Ik mei bygelyks graach lekker ite”, bekennt hij. Zó bouwde hij indertijd zijn schaatsleven op: met rust; door te ontspannen en te genieten. Dus doet hij nu allemaal leuke dingen tussen zijn werk door. “Want aanst bin ik sechstich en dan hoecht it net mear.”

Studentenfitness
van 16 t/m 25 jaar

Vanaf € 39,-

Vraag naar de voorwaarden

Optisport Health club

- Een schone en veilige sportomgeving
- Uitstekende service
- Persoonlijke aandacht en begeleiding
- Sociaal sportklimaat
- Trainingsschema's op maat

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

VOORJAARSVAKANTIE ACTIVITEITEN

DINSDAG 28 FEBRUARI
WOENSDAG 1 MAART
DONDERDAG 2 MAART
VRIJDAG 3 MAART
ZONDAG 5 MAART

WORKSHOP ZEEMEERMINZWEMMEN
ZWEMBINGO
EUROKNALLER
ZED'S SPELLETJESMIDDAG
EUROKNALLER

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

It Rak

www.optisport.nl

WIL JIJ MEER ENERGIE?

KOM DAN MEE DOEN AAN ONZE WOMEN ONLY WORKOUTS
BIJ CURVES EN WORD FITTER EN STERKER!

NU
30 DAGEN
PROBEREN VOOR
SLECHTS 30,-

Maak nu kennis met het Curves programma! Workouts van slechts 30 minuten in het unieke Curves circuit. Speciaal ontwikkeld voor vrouwen, met altijd deskundige begeleiding van de Curves coach.

MEER INFORMATIE
OF JE AANMELDEN?

MAIL DAN NAAR
SNEEK@CURVES.NL
OF BEL 0515-338961

Curves
30 MINUTEN FITNESS VOOR VROUWEN

Het beste in Keukens!

FEENSTRA
KEUKEN&BAD

Sneek • 0515-745007
www.feenstrakeukenenbad.nl

wordt gespeeld. Niet te veel snelle stukken en dat soort dingen. Ik ben op de uitnodiging ingegaan en heb in de loop van de jaren heel wat geleerd. Hymne past gewoon bij mij, overigens niets ten nadele van het korps uit Hommerts."

DIRIGENT

Uiteraard is een dirigent voor een groot deel bepalend voor een korps. Hij moet aanvoelen wat een groep muzikaal aankan. Lekker met een groep spelen is belangrijk en als je dan ook nog iets leert is dat helemaal mooi. Wat dat betreft is Hymne altijd blij geweest met de dirigenten die voor het orkest gestaan hebben. Sinds september 2022 staat Willem Flisijn voor het korps. Muzikaal leider Flisijn is niet alleen zeer enthousiast maar arrangeert en bewerkt veel muziek voor Hymne. Het blijft dus niet alleen bij spelen van koralen. "Wij spylje allehande stikken", zegt Van der Bij nogmaals.

MEESPEELAVOND

Het drietal waar we op deze avond mee praten mag dan 70+ zijn, dat zegt absoluut niets over hoe ze in het leven staan. Net als alle andere orkestleden genieten ook zij met volle teugen van het spelen bij Hymne en de optredens die gedaan worden. Toch zou het trio het bijzonder op prijs stellen wanneer er dit jaar een tiental jongere leden de groep kwamen versterken. Om te vitaliseren is een ambitieus plan bedacht.

Meedoen?

Wie meer wil weten kan op de website van het koraalorkest Hymne terecht. Opgeven voor de meespeelavond kan ook via Anneke Posthuma-Los (06 23 44 52 88) of Jikke Daems-Jelsma (06-3065 0248). Het speelseizoen bij Hymne duurt van september tot en met eind mei.

waard. Koartsein, der kaam aardich wat flecht op'e koad. It repertwaar bestie út wurken fan 'klassiekers' as Bach, Händel, Mozart en bewurkings fan modernere komponisten lykas C. Franck. Jan Brens makke sels ek hiel wat bewurkings foar Hymne."

GEEN CONCOURSAMBITIE

"Wij zijn dan wel een klein korps dat niet naar concoursen gaat, maar we hebben heus wel ambitie", zegt een enthousiaste Jikke Daems. "Wij willen heel graag optreden met koren en mooie concerten geven; gedragen muziek maar ook zeker 'flotte stikjes' die bij ons passen. We hebben ongeveer zes optredens per jaar, waaronder als afsluiting altijd een tuinconcert bij één van onze leden in Exmorra. Dat is heel sfeervol. Prachtig."

Na twee coronajaren waarin er weinig gezamenlijk gerepeteerd werd is ook wel duidelijk geworden dat Hymne een belangrijk onderdeel van het sociale leven van de groepsleden is. Toch zijn er in de loop van de jaren leden door natuurlijk verloop afgevallen. "En at je in grut ynstrumint bespylje, dan ferget soks wol in protte lucht", weet Van der Bij uit eigen ervaring.

"HYMNE PAST GEWOON BIJ MIJ!"

Anneke Posthuma die inmiddels twaalf jaar lid is: "Ik vind het heerlijk om muziek te maken en dat kan bij Hymne. Ik ervaar het

als een gemoedelijk gezelschap. Ik ben laat begonnen met het spelen op een instrument; ik was geloof ik al 55 jaar. Mijn eerste riedeltjes speelde ik bij Ere Zij God in Hommerts. Roelof Bakker, die dirigent bij EZG was geweest, kwam mij later weer tegen. Hij was toen dirigent bij Hymne en zag wel dat ik beter op mijn plaats zou zijn bij Hymne dan bij EZG. Roelof nodigde mij dan ook uit om er te gaan spelen. Bij Hymne gaat het toch wat meer om de klank, stemming en hoe er

Jikke Daems: "Ja, wij zoeken enthousiaste muzikanten die graag net als ons musiceren in een groep en in het bezit van een instrument zijn. Maar het niet bezitten van een instrument mag geen belemmering zijn om je aan te melden. Op 27 maart aanstaande is er een meespeel- en repetitieavond met koffie en wat lekkers. We beginnen de avond met een presentatie en er wordt uitgelegd wat onze doelstelling is. Natuurlijk is het de bedoeling dat er ook wordt gemusiceerd. Volgens ons een unieke kans om mee te spelen met dit toffe orkest. En nu komt de bonus: Tot 1 januari 2024 kunnen nieuwe leden zonder contributie te betalen proberen of Hymne iets voor hen is. Als je geen instrument hebt, maar wel kunt spelen, dan huurt Hymne een instrument, als het mogelijk is."

Vlnr.:
Jikke Daems,
Jakob van der
Bij en Anneke
Posthuma.

Jong van geest

KORAALOORKEST HYMNE WIL VITALISEREN

Koraalorkest Hymne in Sneek bestaat alweer twintig jaar en hoewel van de koperblazersorkest zich een aantal met recht senior mag noemen, blijft het orkest jong van geest. Om dat jeugdige elan te kunnen behouden is het orkest naarstig op zoek naar nieuwe jonge leden. Wie zijn de muzikale enthousiastelingen van Hymne? Waar en hoe vaak repeteert het orkest?

Waard. Koartsein, der kaam aardich wat flecht op'e koad. It repertwaar bestie út wurken fan 'klassiekers' as Bach, Händel, Mozart en bewurkings fan modernere komponisten lykas C. Franck. Jan Brens makke sels ek hiel wat bewurkings foar Hymne."

GESCHIEDENIS IN EEN NOTENDOP

Omdat Jakob sinds de oprichting van Hymne, op 23 december 2003, al deel uitmaakt van het orkest, bliken we met hem even terug over hoe het allemaal begon. Jakob van der Bij haalt herinneringen op. "Hymne sette útein mei in oprop fan dirigent Jan Brens, dy't frege oft der ek minsken wiene dy't der nocht oan hiene om ien kear wyks wat mear draaglike, harmoanyske muzyk te spyljen. Dat kaam yn ferskillende kranten en fan praat kaam praat, dat we hiene al gau in groep fan tritich muzikanten. It wiene allegear minsken dy't gjin nocht mear hiene om allinne te oefnen foar konkoersen en puntestrideraasje. Us orkest waard doe wol 'brassband plus' neamd omdat der oan ús orkest trije saksofoans en inkelde trompetten taheakke

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

Geselecteerd uit ons aanbod:

Evert Egbertsstraat 83 te Sneek
Vraagprijs: € 400.000,- k.k.

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.

Mr. P.S. Gerbrandystraat 12 te Sneek
Vraagprijs: € 267.500,- k.k.

Sint Odulphusstraat 47 te Bakhuizen
Vraagprijs: € 550.000,- k.k.

VERKOOP - AANKOOP - TAXATIES - ADVIES

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

TEKST SONJA HARKEMA // FOTO JOHAN POTMA

“In mijn monsterwereld maak ik wat ik wil”

SNEEKER KUNSTENAAR JOHAN POTMA WOONT EN WERKT IN BERLIJN

Als Johan Potma uit Sneek halverwege de jaren negentig van de vorige eeuw aan zijn studie illustratie in Groningen begint, wordt hem verteld dat er met dit vak niets valt te verdienen. Dat er op deze wereld meer kunstenaars dan penselen zijn. En dat slechts vijf procent er een beroep van weet te maken. Johan Potma trekt op zijn beurt een ogenschijnlijk eenvoudig plan: niet bij die overige 95% horen.

Naïef? Te veel zelfvertrouwen? Johan Potma (48) heeft het gewoon altijd zo gevoeld. Door ‘nee’ niet als antwoord te nemen en de kansen te pakken die op zijn pad komen, heeft hij veel bereikt. “Je moet eerst naïef genoeg zijn om ergens aan te beginnen en vervolgens gewoon niet opgeven”, aldus Johan Potma.

LESSEN VOOR HET LEVEN

Het is iets wat Johan leert in de tijd dat hij fanatiek skateboardt. Van zijn dertiende tot zijn 23e doet Johan bijna niets anders. “Ook al durf je iets in het begin niet; als je het maar lang genoeg probeert, durf je op een gegeven moment toch van die halfpipe af. En ja, het doet een paar keer heel erg pijn, maar je moet niet opgeven. Die gedachte zit nog altijd in mij. Wat ik tijdens het skateboarden heb geleerd, pas ik nog dagelijks toe in mijn leven. Een obstakel is niet altijd slecht. Het kan ook iets zijn waar je leuk mee kunt spelen.”

Al die skateboard-uren hebben hem veel waardevolle lessen gebracht. Lessen voor

het leven. En hij heeft er ook zijn passie door ontdekt. “Door het skateboarden kwam ik in aanraking met een Amerikaanse cultuur van beeldtaal die me heel erg aansprak. In de Sneeker skateboardscene was er een jongen die Illustratie studeerde en wat hij maakte, vond ik mindblowing. Door hem ontdekte ik dat je hier je beroep van kunt maken. Ik dacht: ‘Als ik dan toch iets moet worden, dan dat!’”

DROOM IN VERVULLING

Nu, 25 jaar later, heeft hij skateboards met zijn eigen prints erop. “Toen skateboard-bedrijven bij mij kwamen met de vraag of ze mijn artwork mochten gebruiken, ging mijn grote kinderdroom in vervulling. Dat is voor mijn ziel zó gigantisch. Nog steeds. Dat was waar het allemaal begon. Dat is niet in geld uit te drukken. Sterker nog: daar kun je me niet voor betalen.”

Johan voelt direct liefde als hij - 25 jaar geleden - aan zijn studie Illustratie in Groningen begint. Dit is precies wat hij moet doen. Hij creëert zijn eigen beeldtaal en gaat tijdens zijn studie steeds meer

schilderen. Johan: “Dat is vervolgens een heel eigen leven gaan leiden. Ik heb er mijn eigen bedrijf mee opgebouwd, want in opdracht tekenen is altijd wat een ander wil. En nu, in mijn eigen monsterwereld, maak ik wat ik wil. Dat is een veel makkelijker parcours qua creatie.”

MONSTERVERHALEN

Johan Potma maakt ‘character based’ monsterverhalen. Hij gebruikt monsters om zijn verhalen te vertellen. Een bewuste keuze, want hiermee kiest hij voor de weg van de minste weerstand. “Niemand heeft een verwachting bij een monster. Het mag elke vorm zijn, elke kleur, elk patroon. Daardoor kan ik heel recht door zee mijn verhalen vertellen. Niemand zal zeggen dat dat monster er raar uitziet of dat er iets niet aan klopt.” Hij weet van tevoren vaak zelf nog niet precies wat hij gaat tekenen. “Alles gebeurt spontaan

“Je moet eerst naïef genoeg zijn om ergens aan te beginnen en vervolgens gewoon niet opgeven”

Johan Potma's favoriete werk

“Op een computer tekenen heb ik wel geprobeerd, maar het voelt gewoon niet goed”

op papier. Ik teken eerst een rondje. Dan komt er een lijntje aan. Soms wordt dat rondje een oog en soms wordt het een deel van een capuchon, of wat dan ook. Het verhaal bedenken ik er gedurende het proces bij.”

Johan vergelijkt het met improvisatietheater, bekend van onder andere De Vloer Op en De Lama's. “Daarbij is de regel dat alles mag en kan. Dat is een heel mooi principe wat je toe kunt passen bij deze manier van schilderen. Je gaat gewoon mee met wat er gebeurt. Uit je onderbewuste komt er wel iets. Er is zoveel in ons, in ons zijn, wat we nog niet per se weten. Je moet alleen wel beginnen. Als je je pen of potlood niet op papier zet, gebeurt er inderdaad niets. Voor mij voelt het altijd alsof het er allemaal al is, waarbij ik alleen maar een doorgefluik ben. Als ik dat luik openzet, dan dienen de tekeningen zich gewoon aan. Ik heb al die getekende figuurtjes ook nog nooit gezien, en toch zijn ze er.”

WERK MOET TASTBAAR ZIJN

Waar veel kunstenaars en hobbyisten tegenwoordig digitaal tekenen, schildert Johan nog analoog. “Mensen vragen mij wel eens: ‘Doe je dat gewoon met de hand

dan? Niet met de computer?’ Op een computer tekenen heb ik wel geprobeerd, maar het voelt gewoon niet goed. Het is niet wat ik wil. Ik wil mijn vingers vies maken en mijn werk tussendoor aanraken. Ik wil aan het eind iets vasthouden. Werk moet tastbaar zijn.”

Het proces van het maken is waar het voor Johan allemaal om draait. “De weg ernaartoe is het belangrijkste. Die ervaring van iets maken. Ik wil ook dat mijn werk er onaf uitziet. Dat, als je de

Potma's werk in etalage van atelier The Cheese Mountain Tragedy in Berlijn.

“Niemand zal zeggen dat dat monster er raar uitziet of dat er iets niet aan klopt”

laatste bladzijde hebt gelezen en het boek uithebt, je beseft dat het een begin is van het volgende beeld. Een werk is nooit af; er is nooit een ‘af’ schilderij. Er is alleen maar een begin van een volgend schilderij. Als het verhaal en het statement erin zit, dán is het af en dan ben ik klaar voor de volgende.”

Als je geniet van dat proces, is het resultaat volgens Johan een logisch gevolg. “Dat het verhaal in mijn geval ook aankomt bij mensen, maakt mij natuurlijk supergelukkig.”

OVER DE HELE WERELD BEKEND

“Na al die schilderijen en tekeningen die ik heb gemaakt, denk ik wel eens: ‘Nu zijn mijn verhalen ook wel eens op’, en in principe is dat ook zo. Maar als ik de pen opnieuw beweeg, dan dient een nieuw verhaalte zich toch weer aan.”

Johan Potma woont en werkt al twintig jaar in Berlijn. Hij heeft er drie galeries en zijn tekeningen en schilderijen zijn over de hele wereld te vinden. Zijn kinderboek ‘Monster in mijn huis’ ligt in negen landen in de boekwinkel, en is onder andere ook in Sneek te koop. “Als ik mezelf hoor zeggen wat ik allemaal doe, dat vind ik dat echt belachelijk”, zegt hij tot besluit. “Ik ga nooit naar mijn werk, ik ben volledig vrij, ik verdien er goed mee, ik woon in een mooie stad. Er zijn zoveel dingen die goed voor me gaan. Dat kun je niet in geld uitdrukken.”

VACATURE CHEFKOK EN KEUKENHULP

In het restaurant van Hart van Friesland zijn we op zoek naar nieuwe collega's! Hart van Friesland is een veelzijdig Marina Resort midden in het Friese merengebied te Uittwellingerga, dichtbij Sneek. Je komt te werken in een familiebedrijf met een hecht team.

Omdat wij een seizoensbedrijf zijn geldt een werkperiode van half april tot en met half oktober (zes maanden). Je werkdagen zijn in het weekend op donderdag, vrijdag, zaterdag en/of zondag, dan rekenen we op jou.

Je ontvangt een marktconform salaris en vakantiegeld.

CHEFKOK

- Je hebt de leiding over de keuken en stuurt de andere keukenmedewerkers aan
- Je hebt contact met leveranciers en doet de inkoop
- Samen met de restaurant manager heb je de leiding over het restaurant
- Je houdt overzicht, bent een teamspeler en kan improviseren
- Ervaring in de keuken is een must

KEUKENHULP(EN)

- Je bent minimaal 16 jaar oud
- Je ondersteunt de chefkok en werkt samen met de bediening
- Ervaring is een pre maar geen vereiste! We leren je graag alles op de werkvloer
- Je leert gestructureerd, netjes en planmatig werken
- Je doet de finishing touch van gerechten en geeft het mee aan de bediening
- Je kan het overzicht bewaren op drukke momenten

WWW.HARTVANFRIESLAND.NL

Iets voor jou? Stuur dan je CV en een korte motivatie naar friso@hartvanfriesland.nl. We nodigen je graag uit voor een kennismakinggesprek, tot dan!

Dak en Gevelbeplating De IJzeren Man bv is een specialistisch bedrijf welke zich bezig houdt met het leveren en aanbrengen van stalen en aluminium dak- en gevelbeplating. Sinds kort resulteert het bedrijf onder de Cold Care Group. Diverse toonaangevende projecten zijn de afgelopen jaren door ons bedrijf gerealiseerd. De werkzaamheden vinden hoofdzakelijk plaats op diverse projectlocaties in Noord Nederland.

Vanwege een constante groei van onze orderportefeuille zijn er binnen ons bedrijf een aantal vacatures ontstaan voor de functies van:

Monteur dak- en gevelbeplating en Leerling monteur dak- en gevelbeplating (interne opleiding)

In deze functies draag je zorg voor o.a.:

- Het monteren van dak- en gevelbeplating op locatie
- Het uitvoeren van de werkzaamheden binnen de VCA** regelgeving

Voor deze functie vragen wij:

- Goede contactuele eigenschappen
- VOL-VCA diploma (of bereid dit te halen)
- Collegialiteit en stressbestendig

Kandidaten die ervaring hebben in de staalbouw en in het bijzonder met dak- en gevelbeplating genieten de voorkeur.

Voor deze functies bieden wij:

- Een salaris helgeen in overeenstemming met de zwaarte van de functie en ervaring
- Goede primaire en secundaire arbeidsvoorwaarden

Belangstelling voor één van deze functies?

Stuur dan een sollicitatiebrief met CV naar:

Montagebedrijf de IJzeren Man bv, t.a.v. dhr. S. Veenstra, Brandemeer 8, 8502TV Joure Of per mail naar: sieger@deijzerenman.nl

‘Un Kuerke deur Sneek’

Krúsebroederstraat

In disse febrewary-útgave wú ik mar wear us even in de Krúsebroederstraat kieke en dan denke je al gau an ut Old Burger Weeshús, ut plisyburo en de kroegen dêr't we in't weekend bij mekaar kwamen ôf gewoan onder skoaltyd (mar dan meastal in de pauzes, hoar!)

Weeshuis 1914

Politiebureau

La Boheme

Dat laatste was s'un loopke wat heel nórmaal was onder de skoaljeugd. Skúfelend langs de bar naar achteren bij Jan in 't Lab (La Boheme) un plakje siên te bemachten in één fan de sitsjes, en anders bleven je gewoan staan, meastal achterin dêr't ut wat rúmer was.

Ut plisyburo wêr't feul fan oans de tegels in de gang noch goêd foar de geest staan. At je wat útfreten hadden, fikje stoke ôf su, dan mochten je earst in de gang op un houten bankje sitte, en was ut delikt nyt te ernstech, dan kwamen je der faak fan ou met ut tellen fan dy tegels. Op un gegeven moment wisten we fan mekaar hoefeul ut der waren, en waren we gau klaar, dochten we.

Fan oarsprong was ut pand dat bouid is in 1914-1915 bedoelt as weeshús, dit ter ferfangung fan ut groate pand elders in de straat. Ut antal weeskyns nam namelek ou, wat op sich natuurlek ok posityf bekeken wurde kan.

'Sibbeltjesdach'

We binne alweer febrewary en dêrom liêt ut mij un moaie gelegenhyd om un oud Sneker gebrúk an te halen, dat plaatsfond op'e earste sundach na de 10e febrewary. Dat gebrúk het alles te maken met earder noemd weeshús en ik denk dat de measten fan oans der nòch noait fan hoard hewwe. Ut was mij ok geheel unbekend. Misskyn dat der bij de mênsen fan ut O.B.W. un lampke brannen gaat, mar dat sal dan misskyn degene wese dy't ut in de argiven fonden het. Of ergens in un boek lesen het, ôf út overlevering sù fanself ok nòch kenne. Mar dan mutte je hast wel un familylid had hewwe dy't syn of har jeugd in't Old Burger Weeshús deurbrocht het.

We prate hier over 'Sibbeltjesdach'. Dat was froeger, toen de Sneker weeskyns nòch in ut weeshús fersòrgd wurdden, un hele bysondere dach. Op disse dach wurdden se trakteamd op rijstebrij met sùker en kaneel

en kregen se allemaal un pof, un soête earpel.

Dat gebrúk dateard út 1765, ut jaar dat disse traktasy foar ut earst úddeeld wurde en had alles te maken met ut in werking treden fan ut testament fan Sibbeltje Tjeerds Galtema, de weduwe fan un sekere Wiersma. Sibbeltje was op 7 febrewary fan dat jaar overleden en de 10e begraven. Bij testament liet se un bedrach na an de diakony der

gereformearde gemeente fan Sneek, en met dit legaat moesten alle weeskyns één keer per jaar trakteamd wurde en wel op de earste sundach na de datum fan har begrafenis. Ok de weduwen út Goënga, Gau en Offingawier deelden met in de nalatenskap. En su at Sibbeltje ut graach wú kregen se rond Allerheiligen un broad en acht poan butter. Op un gegeven moment het ut O.B.W. dit allemaal oukocht met un jaarlekse betaling fan 5 gulden an de Ned. Herf. Gemeente in Sneek. Of dit teugenwoardech nòch gebeurt, dan wel in euro's is mij nyt bekend. Al sù ut wel un moaie gedachte wese dat dit ferhaal en de nalatenskap fan Sibbeltje hedendaachs nòch hieltyd un rol speelt en foartbestaat.

Un fòlgende kear gaan we ferder, en wete jum nòch wat over Sibbeltjesdach, dan hoar ik dat graach.

Hal van politiebureau

Molenmaker Techniek B.V.

Molenmaker Techniek B.V. is een vooruitstrevend bedrijf en volop in ontwikkeling. Wij richten ons op het ontwerpen en maken van hydraulische systemen in de ruimst mogelijk zin van het woord. Te denken valt daarbij aan brug- en sluisbedieningen, speciale cilinders, scheepshydrauliek, off-shore en speciaal machines.

In verband met uitbreiding van onze orderportefeuille zijn wij op zoek naar een:

- > **HYDRAULIEK MONTEUR**
- > **AANKOMEND HYDRAULIEK MONTEUR**
- > **CNC DRAAIER**

Meer informatie kunt u vinden op onze site www.molenmaker-techniek.nl

Wij bieden voor genoemde functies:

Een uitdagende en volop in ontwikkeling zijnde werkomgeving in een groeiend bedrijf, waar binnen ruimte is voor eigen inbreng en ideeën.

Heb je belangstelling voor een van deze functies? Stuur dan jouw sollicitatiebrief met c.v. naar Molenmaker Techniek B.V., Wagenmakersstraat 14, 8601 VA Sneek of via mail c.molenmaker@molenmaker-techniek.nl

Hydraulische aandrijvingen, engineering en machinebouw

Ben jij diegene die we zoeken?

Heb jij passie voor mode? Vind jij het leuk om klanten echt blij te maken? En wil je graag in een gezellig team werken?

Wij zoeken versterking

+/- 15 uur per week

Stuur dan je sollicitatie naar: vacature.hendriksen@gmail.com

HENDRIKSEN

Fashion Marktstraat 8
8701JT Bolsward

Eelke Lok. Als journalist van Omrop Fryslân draait hij al veertig jaar mee en is hij met name bekend van zijn verslagen van het skútsjesilen, 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 Eelke kunt verwachten....

de vinger op de zere plek!

Potten

Michel Rietman is wethâlder fan de gemeente Súdwest-Fryslân. Doe't Maria del Grosso fan de Ljouwerter Krante him frege: 'Hoe komt it no mei De Potten?', hat hy har dêr mei hinne naam. Se krigen beide wiete fuotten, want se wienen dêr yn it meast tryste, grize en wietste part fan it jier, om te praten oer de fleur dy 't dêr simmers wêze kinne soe.

No ja, dy fleur kin yn elts gefal net altyd. Rietman kaam net fierder as dat der op it pleintsje by de ôffeart fan de pont nei it Starteilân misskien wat bankjes en blomkes komme kinne soenen. Mar gjin grut festival, gjin grutte rekreaasjehûzen. Natura 2000 leit ommers oeral om De Potten hinne. Rietman kin neat. At hy de skeppe yn de grûn

steekt begjinne se yn Brussel al te âlten fanwege de stikstof.

Hy is de earste earlike bestjoerder dy't dat seit tsjin de ûndernimmers, dy't tinke dat je dêr krekt tidens de Snitswike en derom hinne noch in pear kwartsjes mear fertsjinje kinne. En Rietman fynt dat ek, want hy tinkt dat de minsken folle mear fakânsje yn eigen lân ha wolle. Dan is efkes mei de auto nei De Potten ek al hield aardich.

As troch in mich biten draaide Rietman him om ûnder de paraplu. "Nee ju, pak de fiets." Dy stomme Snitsers, dy't altyd mar wer mei de auto dêrhinne wolle. Der is gjin romte foar auto's. Lytsskalige rekreaasje dogge je dêr rinnende of op de fyts, heechút mei in karke foar de surfplanke.

Boppedat, elke kear at immen op it gemeentehús it oer De Potten hat, stiet hiel Offenwier mei de fûst omheech. Al dy auto's ride troch it doarp, ek al ha se de strjitten te smel makke en bergen oanlein. Salang at Snits it gebiet (ynklusyf it Starteilân) ûntwikkele hat, ha de Offenwiersers folle mear lêst krigen. En no ek noch fan it slûperkear.

Rietman wit dat ek. Nei syn wiete date mei Maria, hat hy sein dat hy it wurd Potten net earder hearre wol, as dat der in dykje om Offenwier hinne leit.

Eelke Lok

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

Richard Kampstra blijft van binnen altijd 'Mister Advendo'

Zeg je 'Advendo', dan denk je aan Richard Kampstra. Meer dan de helft van zijn leven bracht de Sneker op de vereniging door. Als lid, als instructeur en als schrijver van muziek. Afgelopen jaar nam hij in oktober afscheid, maar Advendo zit voor altijd in zijn hart. Richard Kampstra blijft van binnen altijd 'Mister Advendo'.

TEKST EN BEELD SONJA HARKEMA

De afgelopen 28 jaar besteedde Richard Kampstra (53) zo ongeveer elk vrij uur aan Advendo. Muziek is zijn grote passie en daarom was hij maar al te graag actief voor de muziekvereniging in Sneek. Zijn hele hebben en houwen legde hij erin. Dat hij nu is gestopt, brengt gemengde gevoelens teweeg. "Het voelt aan de ene kant heel vreemd dat mijn tijd bij Advendo erop zit", zegt hij. "Aan de andere kant voelt het ook goed om ruimte te hebben voor andere zaken en om nieuwe dingen te doen in de muziek."

MUZIKAAL TALENT

Als kleine jongen komt Richard thuis al snel in aanraking met muziek. Zijn vader is koorbegeleider en zijn oudere broer is muzikant. Wanneer zijn broer een drumstel in huis haalt, blijkt al snel dat Richard ook aanleg voor slagwerk heeft. Via zijn buurjongen en zijn beste vriend komt hij op zijn vijftiende bij Advendo in Sneek terecht. "Ik was relatief laat en

heb jong Advendo dan ook helemaal overgeslagen. Maar ik zat op voetbal en wist niet eens dat Advendo bestond. Al snel was ik helemaal om."

EEN EIGEN STIJL

Onder leiding van instructeur Sjoerd Westra start Richard in 1986 zijn tijd bij Advendo. Daar legt hij de basis voor zijn eigen carrière bij de vereniging. Hij volgt wekelijks muzieklessen en begint ook zelf muziek te arrangeren. Richard: "Ik dacht altijd al dat ik zelf ook wel muziek kon schrijven. Ik voelde dat ik wat kon brengen en wilde mijn creativiteit kwijt." De club herkent al snel de kwaliteiten van de muzikale duizendpoot en vraagt hem na acht jaar lidmaatschap om slagwerk-instructeur van de jeugd te worden. Daar voegt hij in 1999 ook de senioren aan toe.

Richard Kampstra staat bekend om zijn manier van schrijven. Een stijl die hij

heeft geleerd van zijn instructeur Sjoerd Westra. Het is de slagwerkstijl die Advendo over de hele wereld kenmerkt. "Sjoerd heeft meerdere stijlen bij elkaar gebracht en daar zijn eigen draai aan gegeven. Dat heb ik doorgezet en aangevuld. Het heeft alles te maken met ritme en is te herkennen aan het actieve karakter en afwisselende elementen in de muziek", legt Richard uit.

ARMIN VAN BUUREN

Lid zijn bij Advendo betekent op de mooiste plekken komen. Veelal in Europa, maar ook zeker daarbuiten. Er zijn daarom veel hoogtepunten voor Richard, maar er staat één met stip bovenaan zijn lijstje.

Richard: "Dat is absoluut de samenwerking met Armin van Buuren in 2017. Meer kun je in mijn ogen als amateur-muzikant niet bereiken. Dat was zó uniek, dat maak je nooit weer op die ma-

nier mee. Ik ben er supertrots op dat alle leden dat mee konden maken en dat wij het vertrouwen kregen om ons ding te doen. Als ik de 'making of' terugkijk die RTL heeft uitgezonden, dan krijg ik nog steeds kippenvel." De show van Armin van Buuren was een miljoenenproductie waarbij Advendo tweemaal voor 40.000 man live meedeed aan de show. De show is wereldwijd uitgezonden en door 250 miljoen mensen bekeken. Richard Kampstra arrangeerde samen met zijn toenmalige collega Mark Brinkhuis de muziek: de nummers van Armin van Buuren, maar dan met Advendo-sausje.

RAS-OPTIMIST

Bij Advendo staat Richard, naast zijn slagwerkstijl, ook bekend om zijn optimisme. Er is in zijn ogen altijd een oplossing. "Of ik nou bij Advendo was of op het werk ben: ik kijk altijd naar wat wel kan. Wanneer we bij optredens aankwamen, kwamen we regelmatig

"De samenwerking met Armin van Buuren, dat was zó uniek! Meer kun je in mijn ogen als amateurmuzikant niet bereiken."

voor verrassingen te staan. Zo stond er onlangs bij het afscheid van Ireen Wüst en Sven Kramer een piano midden op het podium die niet weg kon. Op dat moment moet je direct beslissingen nemen, dus hup, met zestig man naar buiten, het plan aanpassen en het nieuwe geheel een keer doorlopen en ervoor gaan."

DE TOEKOMST

Natuurlijk is Richard Kampstra na zijn afscheid af en toe nog in het Advendo-gebouw te vinden, maar dan wel voor meer kortlopende projecten. Daarnaast heeft

hij nog zijn werk en zijn gezin. Richard is getrouwd met Laura en ze hebben nog een zoon van 26 en twee dochters van 25 en 22. Richard heeft destijds de kokopleiding gedaan en is teamleider bij de horeca in ziekenhuis Tjongerschans in Heerenveen. Maar 'Mister Advendo' blijft zich in zijn vrije tijd ook richten op de muziek, op het ondersteunen van andere muziekverenigingen. Met zijn kennis wil hij samen met hen kijken hoe zij, op hun eigen manier, hun club naar een hoger niveau kunnen tillen.

Alie de Schiffart

'Ik wil het beste voor de mensen'

Haar ogen glimmen als Alie de Schiffart praat over haar werk bij de gemeente De Fryske Marren. Zij is als senior medewerker sociaal wijkteam verantwoordelijk voor de onderdelen participatie en inburgering binnen het sociaal domein voor de gemeente. "Ik wil het beste voor de mensen".

Bij haar start in 2018 was de nieuwe Participatiewet nog niet zichtbaar binnen de gemeente. In 2021 werd zij ook met haar team verantwoordelijk voor een inburgeringsplan voor stathouders. Inmiddels staan beide onderdelen goed op de kaart.

Samen met Pastiel

Voor zowel de Participatiewet als de Inburgeringswet werkt Alie nauw samen met Pastiel, dat mensen met een afstand tot de arbeidsmarkt begeleidt naar duurzaam betaald werk. "Zodra iemand bijstand aanvraagt, komen ze bij Pastiel in beeld. Daar is onmiddellijk een meetmoment of iemand snel of minder snel kan doorstromen naar betaald werk."

Nieuw concept werken en leren

"Wij hebben samen met Pastiel een andere manier van integratie ontwikkeld. Wij kijken wat nodig is en stemmen daar het aanbod op af." Tijdens de zogeheten Perspectieffase wordt bepaald welke route binnen het werk/leerbedrijf afgelegd kan worden. Daarbij zijn nieuwe routes ontwikkeld, waardoor het ook meer passend is voor de doelgroep. "Pastiel is verantwoordelijk voor werk, re-integratie en sociale activering, wij als gemeente regelen de randvoorwaarden."

Pilot inburgering

Eind 2021 is een anderhalf jaar durende pilot inburgering stathouders van start gegaan. De Fryske Marren en Pastiel werken daarin samen. Nu, een jaar later, is Alie heel blij. "We hebben door deze samenwerking al 18 stathouders uit de bijstand gekregen." Beide partijen brachten ruim 40 potentiële kandidaten in kaart op basis van hun persoonlijke situatie en arbeidspotentie. Daarna zijn vanuit Pastiel ondersteuners met dezelfde migratieachtergrond aan deze stathouders gekoppeld. Daarmee werd de taal- en cultuurbarrière grotendeels weggenomen. Ook werden empowerment trainingen aan vrouwen gegeven om hun zelfredzaamheid te vergroten. De vrouwen worden gestimuleerd om zoveel als mogelijk door te stromen naar een opleiding of (vrijwilligers)werk. De pilot krijgt dit jaar een vervolg.

Techniek niet voor meisjes

Alie komt uit een gezin met vier zussen en een vader die, in haar eigen woorden, mega technisch is. "Maar ook conservatief. Techniek is niet voor meisjes." Inmiddels leert Alie elke vrijdag de fijne kneepjes van het lassen van haar vader en maakt zij kasten. "Techniek is wel degelijk voor meisjes."

Pastiel
www.pastiel.nl

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

Terug van wintersport, laat de pekkel en zout niet je lak aantasten! Plan nu je afspraak!

Word weer verliefd op je auto

Autoverzorging Nederland

Sneek: 0515-412825 www.autoverzorgingnederland.nl

Emmeloord: 0527-502405 info@autoverzorgingnederland.nl

2^E EDITIE 'T GALA VAN SÚDWEST IN VOORBEREIDING

Wat is volgens jou de mooiste straat van Súdwest-Fryslân?

Súdwest-Fryslân heeft de meest prachtige straten, steegjes, lanen, dijken en hofjes. Van Bolsward tot Sibrandabuorren, langs de Zwette, en van Longerhouw tot de IJsselmeerkust. De Waterpoort, de gezellige terrasjes en de mooiste doorkijkjes. Enkele prachtige voorbeelden vind je op deze pagina.

Gedicht

DEZE STRAAT

Vanmorgen is deze straat mijn gedicht.
De zon, die haar verlicht,
laat ik welhaast helemaal
buiten beschouwing.
Nee, dan het onkruid dat tussen de tegels groeit,
tot tegen de bebouwing,
of het bruine gras langs het ongebruikte spoor.
Een stilte, met meeuwenkoor,
verdrongen langs een park gelegen.
Een verhuiswagen komt gehaast voorbij.
Dekveren in de wind.
En ik.

Roel van Rijswijk

Of je nu je hele leven al in deze regio woont of er juist net bent komen wonen, er is vast een straat, een steeg of een dijk die iets meer voor je betekent dan de doorsneestraat waar je je auto parkeert voor weer een verjaardag. Misschien is het de straat waar je thuiskomt na een dag hard werken of is het de straat waar je wieg stond en waar je ouders nog steeds wonen. Wellicht is het de steeg waar je voor het eerst verliefd werd, de straat waar je favoriete café zit of het hofje waar je grootouders wonen. De plek die bijzonder is voor jou, de plek waar herinneringen liggen of waar je nieuwe herinneringen maakt.

met Ying Media, uitgever van onder andere GrootSneek en GrootBolsward-IJsselmeerkust op zoek naar de mooiste straat van Súdwest-Fryslân. De straat die blijft, de

steeg die bijzonder is door gewoon te blijven, de zeedijk met al zijn herinneringen. Dé straat waar jij zo van houdt. Natuurlijk zoeken we naar een winnaar, maar tege-

lijk laten we je ook even stilstaan bij jouw straat, je buurt, de straat waar je vuurwerk afstak of waar je voor het eerst verliefd werd. Er is zoveel moois te ontdekken.

WAT MOET JE DOEN?

Stuur vóór 15 maart een mail met een goede foto (of meerdere foto's) plus een motivatie van je meest bijzondere en favoriete straat in Súdwest-Fryslân 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 de show van '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 is het grootste muzieksppektakel 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'. De avond 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 de data dus alvast in je agenda!

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

GEEF JE FAVORIETE STRAAT OP!
De organisatie van 't Gala 2023 is samen

DE KNOL-KNALLERS

BMW 2 SERIE ACTIVE TOURER
PHEV 225XE | IPERFORMANCE | Hybride Benzine
Automaat | 74.708 KM | Bouwjaar 2017

FORD KUGA 1.5 TDCI
TITANIUM | Diesel | handgeschakeld
96.879 KM | Bouwjaar 2017

FIAT PANDA 1.2 POPSTAR
Benzine | Handgeschakeld
70.250 KM | Bouwjaar 2017

HYUNDAI IX20 1.6
i-MOTION | KEURIGE AUTO | Benzine
Handgeschakeld | 139.078 KM | Bouwjaar 2011

FORD B-MAX 1.0 ECOBOOST
TITANIUM | Benzine | Handgeschakeld
61.528 km | Bouwjaar 2013

VOLKSWAGEN POLO 1.0 TSI
COMFORTLINE EXECUTIVE | Benzine
Handgeschakeld | 64.202 KM | Bouwjaar 2018

Kijk voor het actuele aanbod: www.vakgarageanneknol.nl

VAKGARAGE ANNE KNOL

*typefoto voorbeelden

PRIJS = PRIJS!

Wij werken altijd met 'All-In' prijzen. Dit is inclusief:
Aflieferingskosten // 6 maanden Bovag garantie //
1 jaar pechhulp // APK

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

Bedrijfswagen nodig?

Bakwagen met laadklep
Opel Movano of Peugeot Boxer
Afmetingen: 4,20(l) x 2,10(b) x 2,32(h)

Vanaf
€140,00
Per dag

Incl. 100 kilometer
vrij per dag

Reserveer deze auto via
www.azautoverhuur.nl

0515 - 82 00 04 Sneek

0527 - 50 24 00 Emmeloord

FIETSEN EN WANDELEN
IN DE WEEKENDEN VAN MAART

Pontjes in maart in de vaart

Een pontjesroute wandelen of fietsen kan dit jaar al in maart. Het is dan mogelijk om elk weekend met vijf verschillende pontjes 'oer te stekken'. Rondom de pontjes wordt een groot aantal inspirerende belevenissen georganiseerd. Ga bijvoorbeeld op pad met een local in het Nationaal Landschap. Maak een culinaire wandeltocht bij Rufus aan het Water. Krijg gratis ontbijtkoek bij de chocolademelksalon van Margje24. Stempel een Opfrieser Bierenburg bij elkaar. Ga schatzoeken door bij elk pontje aan geocaching te doen. Of krijg gratis bloemzaadjes bij een overtocht. Genoeg redenen om in maart een overtocht te maken met een pontje. Ontdek snel alle routes en tips!

VOOR IN JE AGENDA!

Belevenissen rondom de pontjes

4 EN 5 MAART
GRATIS BLOEMZAADJES
Vaar in dit weekeinde mee met een pontje en krijg een zakje bloemzaadjes om het voorjaar verder mee in te luiden.

5 MAART
TASTING TOUR
Neem op zondag 5 maart tussen 13.00 en 18.00 uur deel aan de Tasting Tour. Daarmee ontdek je Terherne stap voor stap, hap voor hap en slok voor slok! Je bezoekt vijf restaurants en geniet van vijf drankjes en vijf gerechten. Op twee locaties word je ook nog eens getraakteerd op livemuziek. Kaarten bestel je bij restaurant SALT in Terherne.

5 MAART
SPELLETJESMIDDAG
Houd je van spelletjes? Dan zijn D'Ald Herberch in Gaastmeer en Helder in Boornzwaag zondagmiddag 5 maart dé plek waar je moet zijn. Hier kun je kosteloos meedoen aan een spelletjesmiddag. Speel Pim-Pam-Pet of een van de bordspellen. Klets ondertussen gezellig bij en drink een lekker kopje koffie, thee of warme chocolademelk.

18 MAART
CULINAIRE
WANDELTOCHT
BIJ RUFUS
Geniet van een heerlijke lunch naar keuze in het café van Rufus aan het Water in Broek. Vervolgens ga je samen met Rufus een wandeltocht maken door het natuurgebied van de Blokslootpolder. Na afloop staat er koffie en gebak voor je klaar. Je betaalt alleen voor de lunch, de koffie en het gebak. De wandeltocht is kosteloos. Er kunnen maximaal 20 personen mee, vol is vol! **Aanmelden kan via www.rufus.nl/object/culinaire-wandeltocht.**

ELKE ZATERDAG
PALING PROEVEN
In Gaastmeer kun je elke zaterdag terecht bij lokale visserman Andries van Netten aan de Jan Jelles Hofstrjitte 4. Je kunt een kijkje nemen bij het palingroken en natuurlijk ook proeven. Vol energie en gezonde omega-3 vetzuren vervolg je daarna je route.

ELK WEEKEND
OP STAP MET EEN LOCAL
De fietstocht Brekkenroute gaat van Oudega naar Workum en via It Heidenskip en Gaastmeer weer terug. Wil je meer horen over de waterwegen, de natuur en de Elfstedenstad Workum? Dan kun je meefietsen met local Klaas Haringa. In het natuurgebied De Wolvetinte bij It Heidenskip staat Fouke de Vries op aanvraag voor je klaar om met je op pad te gaan. **Reserveer Klaas of Fouke gratis via www.nationaallandschap.fr/ambassadeurs.**

ELK WEEKEND
GEOCACHING
Moet je even wachten op een pontje, dan hoef je je niet te vervelen! Bij alle pontjes is namelijk een cache verstopt. Vind jij de schat? Je kunt deze bekijken, ruilen of aanvullen met een eigen voorwerp. Natuurlijk log je je bezoek in het logboek. Bij elke geocache krijg je een tip van de schat bij het volgende pontje.

ELK WEEKEND
GENIETEN VAN
STREEKPRODUCTEN
Direct naast de pontjes vind je verschillende restaurants waar je geniet van verschillende

streekproducten en even lekker opwarmt. Restaurants Rufus in Broek, Helder in Boornzwaag, D'Ald Herberch in Gaastmeer, It Polderhûs in De Veenhoop en le-Sicht in Oudega zijn geopend. Bij Margje24 in Workum haal je heerlijke, warme chocolademelk. Je krijgt er zelfs gratis ontbijtkoek bij!

ELK WEEKEND
STEMPELEN
VOOR GRATIS
BIERENBURG

Elke overtocht met een pontje is een stempel waard. Met een volle stempelkaart kun je bij een lokale uitspanning genieten van een gratis heerlijke Opfrieser Bierenburg van Kald Kletske en Sonnema. Let op! Voor een volle stempelkaart moet je ook mee met pont Hooிடammen-Veenhoop in Smallingerland. En daar is niks mis mee, want ook die tocht is genieten.

LEUK!
E-CHOPPER
OF FATBIKE
Met een e-chopper of fatbike die je in Makkum kunt huren beleef je de pontjesroutes op wel een hele stoere manier! Je huurt er nu een e-chopper met korting met de code 'pontjesmaart' op de website www.echoppertrip.nl.

Welke pontjes varen?

- 1. RUFUS AAN HET WATER**
Bloksleat 8, Broek
Zaterdag en zondag
van 11.00 tot 16.00 uur
- 2. DE WOUDEFENNEN**
Wielenlaan 19, Boornzwaag
Zaterdag en zondag
van 11.00 tot 16.00 uur
- 3. LANGWARDER FEART**
Pontdyk, Langweer
Dagelijks. Op zat. en zon.
van 09.00 tot 21.00 uur
- 4. PONT IT OERSET - GAASTMEER-IT HEIDENSKIP**
Yntemapolder 4, Gaastmeer
Zaterdag en zondag
van 11.00 tot 16.00 uur
- 5. PONT DROECH OER DE FEART - GAASTMEER-NIJHUZUM**
Keapwei 2, Gaastmeer
Zaterdag en zondag
van 11.00 tot 16.00 uur

TIP!
Ook in Zuidoost Friesland vaart er al een pontje: de Hooிடammen in de Veenhoop – Smallingerland.

HOO�DAMMEN-DE VEENHOOP
Hooிடammen 1, Oudega (Smallingerland)
Zaterdag en zondag
van 11.00 tot 16.00 uur.

Pontjesroutes

TIP! Check voor je vertrek de openingstijden van de pontjes en de horeca en neem kleingeld mee voor de overtocht.

PONTJE-FIETSRONDJE RONDOM WORKUM
22,5 KILOMETER
Vanuit het lieflijke dorp Gaastmeer fiets je naar Elfstedenstad Workum en weer terug. Je maakt onderweg gebruik van twee pontjes. Warm op bij D'Ald Herberch in Gaastmeer of bij Margje 24 in Workum met warme chocolademelk met gratis ontbijtkoek. Proef onderweg paling van visser Andries van Netten in Gaastmeer. Bezoek in Workum het Jopie Huisman Museum.
www.waterlandvanfriesland.nl/pontjefietsrondjeworkum

DRIE PONTJES FIETSRONDJE SNEEK
49 KILOMETER
Een rondje om de Snitser Mar is in elk seizoen leuk om te doen en onderweg maak je gebruik van drie pontjes! Onderweg stap je af bij onder meer SALT of 't Schippershuis in Terherne, Rufus aan het water in Broek, Brasserie Anders in Langweer, Bakkerij Langweer, Restaurant Noflik By Zwig & Bosma in Langweer of de horeca in Sneek. Op 5 maart kun je meedoen aan de Tasting Tour in Terherne.
www.waterlandvanfriesland.nl/pontjessneek

PONTJE-WANDELROUNDJE KOP BLOKSLEAT
4-10 KILOMETER
Dit wandelgebied ligt tussen Sneek en Joure en is bijzonder waterrijk. Je steekt om die reden twee keer het water over met het pontje Rufus bij Broek. Opwarmen doe je bij Rufus aan het Water.
www.waterlandvanfriesland.nl/pontjewandelrondjebloksleat

PONTJE-FIETSRONDJE LANGWARDER WIELEN
12 KILOMETER
Met deze tocht fiets je rond de Langwarder Wielen. Onderweg maak je gebruik van twee veerpontjes en een groot aantal bruggen. In Langweer kun je bij Brasserie Anders, restaurant Noflik By Zwig & Bosma of Bakkerij Langweer even uitrusten met een warm drankje en iets lekkers.
www.waterlandvanfriesland.nl/pontjefietsrondjelangweer

PONTJE-FIETSRONDJE ALDEGEASTER BREKKEN
14,5 KILOMETER
Met deze fietstocht langs de Aldegeaster Brekken steek je over met veerpontje Droech oer de Feart. Onderweg fiets je langs Margje 24. Dit is eigenlijk een ijssalon, maar in deze periode is het een chocolademelksalon met twintig (!) smaken chocolademelk. Je kunt ook even afstappen bij D'Ald Herberch in Gaastmeer.
www.waterlandvanfriesland.nl/pontjefietsrondjebrekken

PONTJE-FIETSRUTE WIND IN DE RUG
41 KILOMETER
In Elfstedenstad Workum stap je op je fiets. Meestal heb je hier zuidwestenwind in de rug. Op die manier rijd je heerlijk onspannen naar treinstation Mantgum. Daar pak je de Arriva-trein terug naar Workum. Onderweg geniet je van iets lekkers bij Margje 24 in Workum, Stadsherberg Het Wapen in IJlst of bij de horeca in Workum of Sneek.
www.waterlandvanfriesland.nl/windinderug

Bekijk alle pontjesroutes op www.waterlandvanfriesland.nl/pontjes

PROGRAMMA FEB/MRT

TUÛTTENZAAL

Uitverkocht

- Za. 25-02** **Lenette van Dongen**
Dat doet ze anders nooit

- Zo. 26-02** **Brandweerman Sam Live!**
De Verloren Piratenschat (2+)

- Za. 04-03** **De Verleiders**
Door de bank genomen, 10 jaar later (Try-Out)

- Zo. 05-03** **Oxygen - a Jennifer Romen Production**
Delusion

- Za. 11-03** **De regels van Floor**
Naar de boeken van Marjon Hoffman

- Do. 16-03** **The Simon & Garfunkel Story** **Uitverkocht**
The International Hit Show

- Vr. 17-03** **René van Meurs**
2636

BOLWERKZAAL

- Vr. 24-02** **Focus - 50 jaar**

- Vr. 03-03** **Kentucky Snake Oil**

- Za. 11-03** **80's Verantwoord**

- Zo. 12-03** **The Kilkennys**
Celtic Celebrations

- Zo. 12-03** **Ben Poole & Guy Smeets** **Lewinski**
Seated Sunday

- Vr. 17-03** **Knock Out Comedy Crew** **Lewinski**

- Za. 18-03** **Rob Tognoni**

- Zo. 19-03** **Rootsriders + DJ René CD:**
50 jaar Bob Marley's Catch A Fire

NOORDERKERKZAAL

- Vr. 24-02** **Theo Nijland**
Ontboezemingen van een blij mens

- Zo. 26-02** **Sem Jansen**
Who the f*ck is Britt?

- Vr. 03-03** **Klein Amsterdam Producties**
Professor S. (8+)

- Za. 04-03** **Radomir Vasiljevic**
and his Balkan Orchestra

- Zo. 05-03** **Johan Goossens**
Kleine Pijntjes

- Za. 11-03** **Wart Kamps**
AWKWART

- Zo. 19-03** **Topzondag**
m.m.v. Wouter Harbers
'Wereldreis'

SAXOFOON EN KLARINET UITPROBEREN BIJ JANTSJE WESTRA

“De les moet aansluiten bij de potentie, smaak en ambitie van de leerling”

Op zaterdag 11 maart mogen kinderen uit groep 5 tot en met 8 van basisscholen in Súdwest-Fryslân weer gratis instrumenten uitproberen bij kunstencentrum Atrium. Tijdens de jaarlijkse Doe-dag op de leslocatie in Sneek kunnen ze meedoen aan één of twee kennismakingslessen naar keuze. Docent Jantsje Westra staat klaar met haar saxofoon en klarinet.

Tijdens de Doe-dag laten docenten kleine groepjes kinderen in een half uur kennismaken met een instrument. Ook kunnen ze proeven van een zangles. Op jonge leeftijd met muziekles beginnen is een groot voordeel, volgens Jantsje Westra. Zelf werd de Bolswardse ietsje later gegrepen door de muziek. “Vooral door de saxofoon met zijn warme klank.”

STIMULEREN
Dankzij haar werklust boekte Jantsje in korte tijd veel progressie tijdens de les. “Omdat ik op latere leeftijd begon, moest ik technisch veel leren. Maar ik had gevoel voor het instrument en een goed muzikaal gehoor.” Jantsje behaalde haar bachelor aan het conservatorium in Alkmaar. Sinds 1996 is ze saxofoondocent bij Atrium en de laatste jaren geeft ze hier ook les op klarinet. Daarnaast is ze nauw betrokken bij het Frysk Fanfare Orkest en internationale muziekprojecten zoals Frisia meets Kent, waarbij dit najaar het Canterbury Festival wordt aangegeaan. “Ik

vindt het leuk om anderen te stimuleren. Het maakt niet uit of je veel talent hebt of dat musiceren een leuke hobby voor je is; elke leerling is belangrijk. Voorop staat dat iedereen plezier moet beleven aan het spelen.”

VERTROUWENS BAND
Jantsje reikt leerlingen de middelen aan zodat ze gedegen saxofoon en klarinet leren spelen. Daarbij geeft het oplossen van technische problemen extra speelplezier. “Belangrijk is dat de les aansluit bij de potentie, smaak en ambitie van de leerling.

Wel is het zo dat het aanreiken van het juiste materiaal je stimuleert om je steeds verder te ontwikkelen.” Tijdens haar lessen begint Jantsje al vroeg met het begeleiden van saxofoonwerken op de piano. “Samenspelen geeft zoveel meer plezier en mogelijkheden qua leermomenten. Bovendien staat de leerling dan echt centraal.” Gaandeweg ontstaat er een vertrouwensband. “Ik zoek mooie stukken voor de leerlingen uit en kijk welke uitdagingen ze aankunnen. De talenten help ik bij het vinden van een gezelschap van hoog niveau, waarin zij kunnen groeien.”

DOE-DAG IS GRATIS

Aan de Doe-dag op zaterdag 11 maart in het Atrium (Oud Kerkhof, Sneek) zijn geen kosten verbonden. Vooraf aanmelden is noodzakelijk en kan via kunstencentrumatrium.nl.

- 09.30 - 12.00 uur: voor kinderen die in Sneek op school zitten, en wel of geen Muziekmix volgen.
- 12.30 - 15.00 uur: voor kinderen die buiten Sneek op school zitten en Muziekmix volgen.

Zangeres wordt zanger

UNIEKE TRANSITIE SHOW IN HET BOLWERK
ZONDAG 26 FEBRUARI 2023

BEKEND VAN TV

Van Britt naar Sem. Van zangeres naar zanger. De unieke show ‘Who the f*ck is Britt?’ vertelt het indringende verhaal van de transitie van Sem Jansen, van vrouw naar man.

Een spannende en ingrijpende gebeurtenis voor de zanger en gitarist van Leif de Leeuw Band. Vooral als je stem je visitekaartje is! Met indrukwekkende liedjes en aangrijpende verhalen neemt Sem het publiek mee in zijn transitieproces. Hij gaat daarbij via een videoscherm in duet met zijn vroegere zelf. Sem wordt live begeleid door zijn band Leif de Leeuw, die dit keer de elektrische gitaren hebben ingeruild voor pedaalsteel en mandoline. De kwetsbare verhalende Americana-songs die daaruit voortkomen laten een hele andere kant van de band zien

ZO 26 FEBRUARI // 15.00 UUR // € 17,50 (€ 15,- VVK)

‘Delusion’ EEN VISUEEL HOOGSTANDJE VAN JENNIFER ROMEN EN OXYGEN IN THEATER SNEEK

‘Delusion’ is de eerste avondvullende dansvoorstelling van de jonge choreograaf Jennifer Romen en haar dansgezelschap Oxygen. Jennifer Romen introduceert met deze voorstelling een nieuwe kunstvorm in het theater die voor zowel de reguliere als de nieuwe generatie theaterbezoekers verrassend is.

Jennifer Romen wil zich als nieuwkomer graag verder ontplooiën als choreograaf. Naast haar dansgezelschap heeft Romen haar Academy of Dance opgericht, een broedplaats voor nieuw talent dat kan doorstromen naar haar dansgezelschap. “Ik zie zoveel talent rondlopen. Vroeger heb ik veel uit mezelf moeten halen omdat ik die begeleiding niet heb gehad. Daarom heb ik de Academy of Dance opgezet zodat zij zich met de juiste begeleiding optimaal kunnen ontwikkelen”, vertelt ze.

Van Jennifer Romen, geboren en getogen in Maastricht, kun je gerust stellen dat ze daarmee haar eigen pad volgt. Ze won ‘Dance as One’ op SBS6 en de Golden Buzzer in de Franse variant van ‘Got Talent’. Ze kreeg een staande ovatie van Jennifer Lopez in NBC’s ‘World of Dance’ in de Verenigde Staten. Romen: “Het idee van een theatertour speelde al langer. Het voelt ook echt alsof al het werk van de afgelopen jaren samenkomt.”

In de voorstelling ‘Delusion’ wordt het publiek in drie delen meegenomen in het leven van een adolescent die volwassen wordt. De show weet iedereen door dans, visuele illusies en lichtspel continu op het verkeerde been te zetten. “En of je nu oud of jong bent, wel of niet van dans houdt, ‘Delusion’ doet wat met je”, aldus de enthousiaste Romen.

ZO 5 MAART // 14:30 UUR // € 21,50 // RESERVERINGEN VIA THEATERSNEEK.NL // 0515-431400

WATERLAND

VAN FRIESLAND

ZATERDAG 25 FEBRUARI
THEO VAN DE LOGT
IJLST
MUZIEK
Muziek van Theo van de Logt.
WWW.HOUTSTAD-IJLST.NL

ZONDAG 26 FEBRUARI
BRANDWEERMAN SAM
SNEEK
THEATER
Brandweerman Sam Live met de verloren piratenschat (2+).
WWW.THEATERSNEEK.NL

JOINT STRING FRIENDS
HARICH
MUZIEK
Folkmuziek van deze bevriende multi-instrumentalisten.
WWW.NUTGAASTERLAN-SLEAT.NL

GROEN DOEN
SNEEK
MARKT
Milieubewuste voorjaarsmarkt met lokale, duurzame en milieuvriendelijke producten.
WWW.FRIESSCHEEPVAARTMUSEUM.NL

SEM JANSEN
SNEEK
MUZIEK
Unieke show 'Who the f*ck is Britt?!' over Sems transitie van vrouw naar man.
WWW.HETBOLWERK.NL

DI. 28 FEB T/M VR. 3 MAART
HELP PAKE EN BEPPE
DE VAKANTIE DOOR
FRIESLAND
KIDS
Vele activiteiten en gratis entree voor kinderen in musea.
WWW.MUSEUM.FRL

VRIJDAG 3 MAART
BIERPROEVERIJ
SNEEK
VARIA
Iedere eerste vrijdag van de maand bij Stadsbrouwerij Sneek.
WWW.STADSBROUWERIJSNEEK.NL

NB VAN SNEEK
SNEEK
VARIA
Kroegentocht met stempelkaart langs 8 'natte' horecabedrijven.
WWW.SNEEK.NL/N8

VR. 3 EN ZA. 4 MAART
PRIUWKE DAGEN
LANGWEER
CULINAIR
Proeverijdagen met zeven gerechtjes bij zeven restaurants.
WWW.WATERLANDVANFRIESLAND.NL/PRIUWKEDAGEN

ZATERDAG 4 MAART
LIVE CULTUUR SWF
KUBAARD
MUZIEK/THEATER
Met muziektheater van Rockin & Talkin 66-77 en muziek van Jurjen & Hans.
WWW.PROP-THEATERCOLLECTIEF.NL

AMSTERDAMS KLEINKUNST FESTIVAL
MAKKUM
THEATER
3 talentvolle cabaretiers strijden om de Wim Sonneveld-prijs 2023.
WWW.CULTUREELPODIUMMAKKUM.NL

SEPTEMBERPOP APRÈS SKI
WORKUM
MUZIEK
Muziekfeest in après ski thema.
WWW.SEPTEMBERPOP.NL

ZA. 4 EN ZO. 5 MAART
PONTJES VAREN WEER
FRIESLAND
FIETSEN/WANDELEN
Wandel- of fietstocht met oversteek pontjes.
WWW.WATERLANDVANFRIESLAND.NL/PONTJES

ZONDAG 5 MAART
EENDRACHT MAAKT MACHT
OUDEGA (SWF)
MUZIEK
Try-out van het 125-jarige EMM met als gast de brassband Amsterdam Brass.
WWW.EMMOUDEGA.NL

TASTING TOUR
TERHERNE
CULINAIR
Culinair tocht langs 5 horecabedrijven.
WWW.PAVILJOENSALT.NL

VRIJDAG 10 MAART
PUBQUIZ
LANGWEER
VARIA
Gezellige pubquiz in Noflik by Zwiigt & Bosma.
WWW.NOFLIKLANGWAR.COM

ZA. 11 T/M ZO. 19 MAART
VOORJAARSKERMIS
SNEEK
KERMIS
Gezellige voorjaarskermis op het Martiniplein.
WWW.SNEEK.NL

ZATERDAG 11 MAART
LIVE CULTUUR SWF
EASTERWIERRUM
MUZIEK/THEATER
Met muziektheater van Rockin & Talkin 66-77.
WWW.PROP-THEATERCOLLECTIEF.NL

ZONDAG 12 MAART
LENTE WANDELTOCHT
LANGWEER
WANDELTOCHT
Lente Lange Afstandswandeltocht van 10, 15, 21 & 30 km voor het goede doel.
WWW.ASUGO.NL

WOENSDAG 15 MAART
HUGO BORST
BALK
LEZING
Over zijn ervaringen met zorginstanties vanwege zijn dementerende moeder.
WWW.NUTGAASTERLAN-SLEAT.NL

VRIJDAG 17 MAART
VOORJAARSBINGO
HEEG
VARIA
Speel mee met 8 rondes bingo.
WWW.ITHEECHHUS.NL

LIVE CULTUUR SWF
MAKKUM
MUZIEK/THEATER
Met muziek van Jurjen & Hans.
WWW.PROP-THEATERCOLLECTIEF.NL

ZATERDAG 18 MAART
KOEKNUFFELDAG
DELFTSTRAHUIZEN
DOEN
Koeknuffelen voor jong en oud.
WWW.BOERDERIJRECREATIE.NL

ZATERDAG 18 MAART
YAART
SNEEK
MUZIEK
Met liedjes die ergens over gaan, die er toe doen en waar het publiek iets aan heeft.
WWW.LEWINSKI.NL

LIVE CULTUUR SWF
WOUDSEND
THEATER/MUZIEK
Met 's middags kindertheater 'Chipskoning' en 's avonds muziek van Beats & Booze.
WWW.PROP-THEATERCOLLECTIEF.NL

TOCHT DOOR BLOKSLOOTPOLDER
BROEK
WANDELTOCHT
Tocht door de Blokslootpolder naar de uitkijktoren met lunch/taartje bij Rufus.
WWW.RUFUS.NL

KLETTERRDEI KONSERT
BOLSWARD
MUZIEK
Muzikale ode aan 5 jaar 11Fountains.
WWW.KLETTERRDEI-KONSERT.FRL

ZONDAG 19 MAART
BRITTA MARIA
BALK
MUZIEK
Theaterconcert met opzweepende Franse chansons.
WWW.PODIUMGORTER.NL

4-US+
SANFIRDEN
MUZIEK
Optreden van 5-stemmig koor in het kerkje fan Sanfurd.
WWW.SANFURD.NL

SÚDWEST FESTIVAL
WORKUM
MUZIEK
Jaarlijks muziekfestival voor ensembles, orkesten, koren en andere muzikale gezelschappen.
WWW.KUNSTENCENTRUMTRIUM.NL

MAANDAG 20 MAART
BOOM CHICAGO
CABARET
SNEEK
Comedians Stacey en Terrance van befaamde Boom Chicago Amsterdam Comedy Club.
WWW.THEATERAANHETWATER.NL

WILLE PLEZIER

HELP PAKE EN BEPPE DE VAKANTIE DOOR

In de voorjaarsvakantie (28 februari t/m 3 maart), is het weer tijd voor 'Help pake en beppe de vakantie door'. Musea openen dan speciaal hun deuren voor kinderen met allerlei toffe activiteiten. En extra leuk: kinderen hebben gratis entree 'op vertoof' van pake, beppe of andere volwassene. Ga bijvoorbeeld aan de slag in de blik-recycle-maakfabriek van Museum Joure of doe het Pim Pam Plastic circuit in het Fries Scheepvaart Museum. Kijk op de website voor alle deelnemende musea en activiteiten.

WWW.MUSEUM.FRL/PAKEBEPPE

KUIERJE WANDELEN

TASTING TOUR TERHERNE

Na het succes van de eerste editie van Tasting Tour Terherne staat de tweede editie gepland op zondagmiddag 5 maart. Tijdens dit evenement organiseert de lokale horeca van Terherne een culinaire tocht langs diverse horecabedrijven. Op deze locaties geniet je van, in totaal vijf, smakvolle kleine gerechtjes met bijpassende wijnen, bieren of alcoholvrije dranken. Daarnaast zal gezellig entertainment de feestvreugde verhogen. Alle ingrediënten zijn dus aanwezig voor een echt culinair feestje!

WWW.PAVILJOENSALT.NL

FOTO: NIELS DE VRIES

PIM PAM PLASTIC IN FRIES SCHEEPVAART MUSEUM

LIVE CULTUUR SÚDWEST

Prop Theatercollectief en Stichting It Podium organiseren in februari en maart in zeven verschillende dorpsuizen in de gemeente Súdwest-Fryslân live muziek en theater. De artiesten Rockin & Talkin 66-77, Jurjen & Hans, Mario Kramer, Beats & Booze en Chipskoning verzorgen voor jong en oud diverse optredens. In maart zijn de dorpen Easterwierrum, Kubaard, Makkum, Woudsend en Gauw nog aan de beurt. De precieze data en voorstellingen staan op de website vermeld.

WWW.PROP-THEATERCOLLECTIEF.NL

KLETTERRDEI KONSERT

Als ode aan vijf jaar 11Fountains in Friesland wordt op zaterdag 18 maart een 'kletterend' muzikaal programma ten gehore gebracht door NASKA Brass United o.l.v. Jan Vermaning en concertorganist Eeuwe Zijlstra. Met werken van o.a. Händel en Britten, maar ook met een nieuw gecomponeerd stuk 'De Fonteynen'. Alles in het thema 'Wetter'. 'Wetterdûns' is er door dansgroep Attitude van Kunstencentrum Atrium. Dit concert in de Martinikerk in Bolsward wordt geopend door gedeputeerde Sietske Poepjes. Reserveer je ticket via:

WWW.KLETTERRDEI-KONSERT.FRL

LENTE LANGE AFSTANDSWANDELTOCHT

LENTE AFSTANDSWANDELTOCHT

Snuif het voorjaar op tijdens de Lente Lange Afstandswandeltocht vanuit Langweer. Op zondag 12 maart kun je meedoen aan deze begeleide wandeltocht met wandelafstanden van 10, 15, 21 en 30 kilometer. Tijdens de wandeltocht maak je gebruik van een wandelapp op je smartphone die je op mooie en verrassende plekje brengt in en om Langweer. De opbrengst komt ten goede aan de toegankelijke sportieve activiteiten voor kinderen van Stichting Spotlights. Zo wandel je voor jezelf en het goede doel.

WWW.ASUGO.NL

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

Puzzelpagina nr. 02

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 02-2023 – tot uiterlijk 16 maart 2023. Wij wensen je veel puzzelplezier!

middag-slaapje	sterke drank	veelbaar metaal	annexus	ergens anders	beraadslagen	eigen-schap vreemde munt
vogel		hachelijk			pl. in Gel-derland	
gebakken vloertegel	vrouwelijk-dier warme snack		spitsen gebouw in A'dam			
			zangnoot elens-bereider		in samen-werking met in margine	
destijds		soort hert				
lokspijs		aardgeest				
	zelfzucht	Sur-naams gerecht			pl. in Amerika	
zangerig (muziek)	ventilatie-koker werkelijk		9	muzikant	man van adel	veer-kracht
				wal		leer-kracht
communi-catiemiddel	4	pl. in Gel-derland	plek		haven-plaats	
			vliegende schotel		seintaal	
			vals advies-organ			
bijwoord		brus	ontvang-kamer	12		arbeids-eenheid
keuken-geraai			pukkel			
						pers. vrw.
						snavel
vees-gerecht	voeg-woord lid	Zwitsera kanton		knevel	zuiver gewicht	
				neerslag		
				in werking		7
kamerver-huurster	tennis-tern	stokjes- vlees	godin v.d. vrede		vrolijk	
					landhuis	
				televisie	Econo-mische Zaken profheet	
draaikolk				dokter	12	grond om boerderij
binnen-komst		staat	lidwoord			
				grote golf		
pl. in Noord-Holland	11	traag			voor-malige Italiaanse munt	
				serviel	5	

7		9			4
		7	6		5 3
	5		3		
3		8		9	6
9		2	6		8
	2	8		3	7
			2	1	
5	7		8	1	
2				9	6

©www.puzzelpro.nl

Puzzel en win
DEVO
Bijzonder alledaags!
Waardebon €25,-
Grootzand 20 | 0515 41 26 76 | devosneek.nl

PUZZEL & WIN
DINERBON € 25,-
De Walrus
- GRAND CAFÉ -

STUUR UW ANTWOORDEN VAN PUZZEL 02 VÓÓR 16 MAART 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!

©www.puzzelpro.nl
1 2 3 4 5 6 7 8 9 10 11 12

WINNAAR PUZZEL GROOTSNEEK NR. 01-2023

Mevr. S. Engelsma uit Heeg heeft de waardebon van € 25,00 gewonnen. Deze waardebon is aangeboden door en te besteden bij Devo in Sneek.
Mvr A. Engel 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.
OPLOSSING EDITIE 01-2023: Zweedse puzzel: Natuurschoon // Woordzoeker: Luchtverkeer

COLOFON GrootSneek is een maandelijks 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.	UITGEVER Ying Media BV Zwarteweg 4, 8603 AA Sneek Telefoon 0515 745 005 E-mail info@yingmedia.nl	EINDREDACTIE Henk de Vries	FOTOGRAFIE Laura Keizer, Jelly Mellema Douwe Bijlsma/Gewoan Dwaan	VERSPREIDING FRL Verspreidingen, Leeuwarden
REDACTIETIPS? info@grootsneek.nl	REDACTIECOÖRDINATOR Marianne Bouwman	REDACTIE Henk van der Veer, Wim Walda, Richard de Jonge, Sonja Harkema Ynte Dragt, Lotte van der Meij en Eelke Lok	VERKOOP Ying Mellema, Mieke Alferink, Geart Jorritsma, Marianne Bouwman en Herjo van der Klok	<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>
Oplage: 28.000 exemplaren.		VORMGEVING Frans van Dam (bliidd.nl)	DRUK Mediahuis Noord, Leeuwarden	

VERBOUWINGS OPRUIMING

27 februari t/m 5 maart 2023

Deze week actieprijsen voor een deel van onze fietsen, kleding, skates en accessoires.

Kom langs en profiteer!

www.haicobouma.nl

Haico Bouma Oudehaske Hasker Utgongen 7 - 8465 SJ Oudehaske - 0513 - 677 234

stichting Palludara

Wordt uw zoon of dochter bijna 4 jaar?
Noteer dan deze datum alvast in de
agenda en kom sfeer proeven op
één van onze scholen!

De basisscholen van Palludara staan voor christelijk kwalitatief onderwijs.
Elke school heeft een eigen stijl en sfeer. Samen leggen we het accent op
verbinding, eigenaarschap en respect. Loop eens binnen tijdens ons

OPEN HUIS

WOENSDAG 22 MAART

Kijk op www.palludara.nl/open-huis voor meer info. Een persoonlijke afspraak op een ander moment is ook mogelijk! Neem hiervoor telefonisch contact op met de betreffende school.

★ Onderwijsvorm **Perspectief 10-14** heeft een voorlichtingsavond voor ouders op **dinsdag 7 maart**;
CBS De Bron in Bolsward heeft Open Huis op **woensdag 8 maart**;
Mienskipsskoalle De Legeaën in Sibrandabuorren heeft Open Huis op **donderdag 23 maart**.

Graag tot ziens, u bent van harte welkom!

Bolsward: De Bron, **Heeg:** It Wrâldfinster, **Hommerts:** Van Haersma Buma School, **Nijland:** De Earste Trimen, **Oppenhuizen:** It Harspit, **Oudega swf:** IKC Klaver Fjouwer, **Scharnegoutum:** Op 'e Hichte, **Sibrandabuorren:** Mienskipsskoalle De Legeaën, **Sneek:** Simon Havingaschool, IKC Johannes Post, IKC Juliana, Koningin Wilhelminaschool, De Vuurvlinder, **Perspectief 10-14,** **Woudsend:** Meester v.d. Brugschool, **IJlst:** De Twine.

Met een open blik kijk je verder!