

MAANDBLAD
04-2023
11^e JAARGANG • NR. 115

grootsneek

meer dan nieuws

GROOTSNEEK.NL

BABS ELIASAR, 'BARONES' VAN HET SINT ANTONIUS ZIEKENHUIS:

**“Respect voor het verleden
is je vizier op de toekomst...”**

EN VERDER IN
DIT NUMMER:

FACE TO FACE MET
MEINDERT HESLINGA

“THE PASSION HEMELVAART”
VANUIT SNEEK EN BOLSWARD

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

Moederdag winactie

Maak kans op
één van de drie
Bloomon boeketten.

Meedoen?
Scan de QR-code

25 april t/m 11 mei 2023

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

EDITORIAL

Stilte

Er waait een schrale voorjaarswind door de stegen en over de schaarse pleinen die Sneek telt; april is vaak stervenskoud. Tenminste, het voelt koud aan. Het sneeuwt een beetje witte bloesem van de krentenboompjes bij ons in de straat. Een mooi gezicht, vanachter de ramen. Ik ben druk met van alles en nog wat: interviewen, uitschrijven en vertellen, om maar eens een aantal activiteiten te noemen. Ik doe het allemaal met plezier; noem het levenslust van een zestigplusser in het voorjaar.

Verder: lezen, veel lezen. Ook verhalen van collega's die net als ik voor de Groot-kanten van YingMedia schrijven. Wim Walda ging op bezoek bij Babs Eliazar en het verhaal waarmee Wim 'thuis' kwam spreekt mij juist in deze april/meidagen aan. De titel van het verhaal: 'Respect voor het verleden is je vizier op de toekomst...' Een mooie 'kop', die tot nadenken aanzet. Aan de familienaam van Babs valt af te lezen dat zij Joodse roots heeft, daarover gaat het onder andere ook in Babs haar (levens-)verhaal.

Volgende week is het weer 4 mei en zullen de doden herdacht worden bij het monument aan de voet van de schitterend gerenoveerde Martinikerk van de stad. In stilte. Dat op zich is tegenwoordig al een iets wat we moeten/mogen koesteren: stilte. Ondertussen wordt er achter de schermen hard gewerkt om een nieuw monument ter herinnering aan de voormalige synagoge van Sneek voor de onthulling op 20 juli rond te krijgen. Dat gaat lukken, omdat er veel mensen zijn die het project in stilte (financieel) steunen. Dat maakt mij dan weer stil.

Juist in de stilte echoot het verleden misschien nog wel het meest naar voren. Gelukkig gaan de verhalen in deze krant niet alleen over het verleden, maar ook over het nu en de toekomst. Voorjaar is hét jaargetijde om vooruit te kijken, dat doet de Thaise masseuse Noi al een aantal jaren. Haar toekomst ligt in Sneek zonder dat ze haar roots vergeet. Als je bij de goedlachse Noi in de salon komt heerst er een serene stilte en kom je tot rust.

Ondertussen bereid ik mij weer voor op de 4 Mijl van Sneek, het hardloopevent dat door YingMedia wordt georganiseerd; je kunt nog inschrijven tot en met 31 mei. Feestje hoor!

Maar nu eerst alle verhalen in deze GrootSneek lezen. In stilte!

Veel leesplezier!

Henk van der Veer
redacteur

Inhoud

groot sneek // nummer 04 • 2023

6

16

29

LEKKER LEZEN

- 6. BABS ELIASAR, 'BARONES' VAN HET SINT ANTONIUS ZIEKENHUIS
- 16. FACE TO FACE MET MEINDERT HESLINGA
- 18. DERTIEN KEER NAAR ED SHEERAN: "MENSEN VERKLAREN ME VOOR GEK"
- 25. SNEKER STADSGIDS HARM ROZENBERG HOUDT HET VOOR GEZIEN
- 40. IN GESPREK MET BOUWVROUW BELLE DIJKSTRA

MAATSCHAPPIJ & SAMENLEVING

- 11. NIEUWS VAN JOUW GEMEENTE GEMEENTE SÚDWEST-FRYSLÂN
- 22. TWEDE EDITIE 'THE PASSION HEMELVAART' KOMT VANUIT SNEEK EN BOLSWARD
- 26. EEN KLEINE DOORKIJK OP TIENERSCHOOL SNEEK
- 35. VERENIGING CHRISTELIJKE BIBLIOTHEEK VOOR BLINDEN EN SLECHTZIENDEN

SPORT

- 29. MEIDEN VAN SNEEK WIT ZWART MO17-1 GAAN ALS EEN SPEER
- 30. VAST SPEAKERSDUO PAUL EN JOEY OOK DIT JAAR VAN DE PARTIJ BIJ DE 4 MIJL VAN SNEEK

GEZOND & FIT

- 43. THAISE MASSEUSE NOI VOELT ZICH HEEL GELUKKIG IN FRIESLAND
- 44. ASTRID EN ANNEKE ZINGEN IN DE ZORG
- 48. KIEN SNEEK BESTAAT VIJF JAAR

CULTUUR & UITGAAN

- 51. 'T GALA SNEEK: KOM BIJ HET PROJECTKOOR!
- 52. FRIES SCHEEPVAART MUSEUM, AL 85 JAAR EEN BELEVENIS
- 56. FRISSE WIND WAAIT ÚT SNEEK DE TOEKOMST IN
- 60. UITGAANSAGENDA VVV WATERLAND VAN FRIESLAND

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

VOLG OOK OP SOCIAL MEDIA

Opening Watersportseizoen Heeg

HEEG - Op zaterdagmiddag 29 april a.s. om 13.00 uur vindt de opening van het nieuwe Watersportseizoen Heeg plaats, mede mogelijk gemaakt door Ondernemersvereniging Heeg 2000.

De opening van het watersportseizoen in Heeg is een gezellig en bruisend evenement waar veel te beleven is op en rond De Syl, in de Harinxmastrjitte en Koaldyk. Zo is er de hele middag de bekende gezellige braderie met een muzikale tintje, verzorgd door De Heegemer Dekdweilers. Ook is er weer de bakwedstrijd Heel Heech Bakt voor kinderen tussen de 4 en 16 jaar. Nieuw dit jaar is een draaimolen voor de kinderen, foodtrucks, gratis rondvaarten in en om Heeg, demonstraties van E-foilen en een (demonstratie)optreden van streetdance. Als afsluiting is er livemuziek van Mario Kramer. Natuurlijk zal ook dit jaar de Kornelis Ykes II, de enige palingaak in de wereld, weer een prominente plek krijgen. Het is mogelijk om de palingaak te bezichtigen.

Avondvierdaagse Sneek

SNEEK - Van maandag 22 t/m donderdag 25 mei vindt de avondvierdaagse in Sneek plaats. Ook dit jaar doet de Stichting Avondvierdaagse Sneek weer haar uiterste best om er een mooi evenement van te maken.

De routes zijn bedacht en voor de donderdagavond is de muzikale begeleiding vastgelegd. Wil je meelopen, geef je snel op. Inschrijven kan via de website a4dsneek.nl/inschrijven-wandelaars.

Dick Overeem en Maria Poiesz benoemd tot Waterpoorters

SNEEK - Dick Overeem en Maria Poiesz zijn benoemd tot Waterpoorters 2023. Zij werden toegevoegd aan dit bijzondere gezelschap als dank voor hun inzet voor de stad Sneek.

Locoburgemeester Marianne Poelman van de gemeente Súdwest-Fryslân spelde de beide laureaten het kostbare gouden Waterpoortje op. Ook kregen de kersverse Waterpoorters een oorkonde en bloemen. De huldiging vond plaats in het Fries Scheepvaart Museum aan het Kleinzand in Sneek.

Expositie 'Kiek, su sport Sneek' in Fries Scheepvaart Museum

SNEEK - Met het ophangen van een waardevolle sportherinnering, een kaart en een jeugdfoto openden 'wethouder Sportieve Gezondheid' Marianne Poelman en sportjournalist Peter van der Meeren op 14 april de tentoonstelling 'Kiek, su sport Sneek' in het Fries Scheepvaart Museum.

Na het opplakken van de privé sportherinneringen nodigde FSM-directeur Hester Postma iedereen uit om het voorbeeld van Poelman en Van der Meeren de komende weken te volgen. Nog tot en met 25 juni kun je het resultaat zelf komen bekijken in het Fries Scheepvaart Museum. Natuurlijk organiseert het museum ook een boeiend randprogramma rondom de tentoonstelling, met onder meer de tweede editie van de 'Kiek, su was Sneek'-pubkwis. Houd de website en de sociale media van het museum in de gaten.

Laatste twee woningen Wommels in vrije verkoop

WOMMELS - Van de tien nieuwe starterswoningen achter het Bogerman in Wommels zijn er inmiddels acht verkocht. De laatste twee hoekwoningen zijn nog te koop. Deze hoekwoningen zijn nu ook voor mensen buiten Wommels en Easterein beschikbaar.

Achter het Bogerman hoofdgebouw komen tien energiezuinige starterswoningen. Daarvan zijn nu zes middenwoningen en twee hoekwoningen verkocht. De laatste twee hoekwoningen staan op 195 m² en 191 m² grond. Deze twee woningen zijn te koop vanaf € 265.000,- vrij op naam. Met Dorpsbelang Wommels is afgesproken dat de inwoners van Wommels en Easterein voorrang krijgen bij de koop. Nu acht van de tien woningen verkocht zijn, is besloten om de laatste twee hoekwoningen in de vrije verkoop te doen. Dit is een unieke kans voor starters buiten Wommels om te wonen op een groene locatie vlak bij het centrum. Belangstellenden kunnen contact opnemen met makelaardij Friesland in Sneek.

Een nieuw leven voor gerenoveerde 'Gymzaal Stadsfenne'

SNEEK - Met een feestelijk optreden van Jong Advendo, een judodemonstratie, veel slingers en wethouder Bauke Dam die een openingshandeling moest doen, is op 21 april jl. de vernieuwde Gymzaal Stadsfenne in gebruik genomen.

De gymzaal heeft de afgelopen tijd een grote onderhoudsbeurt gehad. De schilders hebben geen muur in het gebouw overgeslagen. In het oog springen de gymtoestellen, zoals een trampoline, een bok en een stuk of twintig ballen, die door de gemeente zijn betaald. Verder ligt er een nieuwe sportvloer en door de vloerverwarming is het hier ook in de winter prima uit te houden. De nieuwe naam 'Gymzaal Stadsfenne' is meer dan een naam alleen; het gebouw zal in de toekomst steeds meer de taak van wijkcentrum over gaan nemen. Naast de kinderen van de Simon Havigaschool zullen ook de leerlingen van basisschool De Oudvaart gebruik maken van de accommodatie. Verder trainen particuliere sportverenigingen in het gebouw.

Nieuw gemaal bij Leijepoel in Westpolder Oppenhuizen

OPPENHUIZEN - De werkzaamheden aan het nieuwe gemaal Leijepolder zijn eind maart afgerond en het gemaal is inmiddels in productie. Daarmee houden de inwoners van Oppenhuizen en Uitwellingerga ook in de toekomst droge voeten.

Eind september is in opdracht van Wetherskip Fryslân gestart met de bouw van het gemaal bij Oppenhuizen in de Westpolder. Het nieuwe gemaal Leijepolder vervangt het oude uit 1974 en heeft in totaal ruim 350.000 euro gekost. Het oude gemaal aan de Leijepoel was aan vervanging toe omdat de bemalingsinstallatie al 48 jaar oud was en het einde van de technische levensduur

bereikt had. Het gemaal bemaalt de polders rond de dorpen Oppenhuizen en Uitwellingerga aan beide kanten van de snelweg A7. Dit gebied is ongeveer 250 hectare groot. De nieuwe pomp verwerkt per minuut 20 kuub (20.000 liter) water. Het water wordt via een nieuwe uitstroompuit geloosd in de Leijepoel op de Friese boezem, het stelsel van meren, kanalen en vaarten.

Isa van Vugt (12) uit Hommerts wint opnieuw Dyn Poadium

SNEEK - De twaalfjarige tromboniste Isa van Vugt uit Hommerts was afgelopen zaterdag de winnaar van het Solistenconcours Dyn Poadium in de Noorderkerkzaal van Kunstencentrum Atrium. Nadat Isa in 2022 al de wisselbeker mee naar huis nam, werd haar optreden ook dit jaar weer gewaardeerd met de hoogste score. De jury beloofde haar optreden met maar liefst 93,5 punten.

Dyn Poadium wordt mede georganiseerd door de Federatie van Muziek en Zang in de gemeente Súdwest-Fryslân. Maar liefst 45 nummers

passeerden de revue tijdens een parade, festival en het concours. De jury, gevormd door Christiaan van der Weij en Siemen Hoekstra, reikte prijzen uit in verschillende categorieën. In de categorie t/m 12 jaar ging de eerste prijs zoals gezegd naar Isa van Vugt (trombone). Andere winnaars waren Anna Elisabeth Verbeek, hoorn (13 t/m 15 jaar); Bente Miedema, dwarsfluit (16+); en Slagwerksextet Oranje, Bolsward (ensembles). Voor de complete uitslag en meer foto's kun je terecht op www.femuza.nl.

Jovality Beauty & More Sneek hoofdsponsor van Miss Curve Nederland 2023

SNEEK - Dit jaar is de 5e editie van Miss Curve Nederland. Elk jaar worden er dertig meiden uitgekozen die het geweldige avontuur aan mogen gaan. Ieder jaar heeft Miss Curve Nederland een hoofdsponsor. De hoofdsponsor is ditmaal Jovality Beauty & More in Sneek.

Jovality Beauty & More is een schoonheidssalon, sinds 1 april 2020 gerund door moeder Tineke en dochter Valerie. Medewerkster Yvonne is een nagelstyliste en dochter Joanne maakt producten voor de verkoop, onder andere heerlijke kaarsen Belle-Rosé. Jovality Beauty & More is de samenwerking aangegaan omdat de visie en missie van het bedrijf is: Iedereen is gelijk en je bent mooi zoals je bent. De boodschap die de organisatie en finalisten van Miss Curve Nederland 2023 willen overbrengen: 'size don't matter'. De finale van Miss Curve Nederland 2023 is op zaterdag 13 mei in het Voorhuys theater Emmeloord. De winnares vertegenwoordigt Nederland in 2024 bij de Miss Voluptuous-verkiezing in Amerika.

Organisatie Miss Curve Nederland: Joyce Gorter, Zjamil Soraya, Pamela Huisman, Kaylee Veenstra en Hedi Stoelwinder.

Wielervereniging Snits organiseert wielrenwedstrijden op vrijdag 5 en 12 mei

SNEEK - De maand mei staat in het teken van wielrennen in Sneek. Wielervereniging Snits organiseert op vrijdag 5 mei de wielerronde van Sneek, gevolgd door de 50+ wedstrijd op vrijdag 12 mei.

De wielerronde van Sneek wordt verreden op de wieleraan van Sportcentrum Het Schuttersveld en begint om 19:00 uur. Dit Open Fries Kampioenschap voor sportklasse en niet-licentiehouders wordt al veertig jaar verreden. In het verleden in de Noorderhoek, Tinga en de

Domp en dit jaar is de Wieleraan aan de beurt. Precies een week later mogen de vijftigplussers laten zien wat ze in zich hebben. Zij kunnen op hun eigen Open Fries Kampioenschap los om 19:00 uur. Meer informatie over de wedstrijden is te vinden op www.wvsnits.nl.

Eeuwfeest Poiesz gestart met jubileumboek

SNEEK - Op 19 april jl. is onder grote belangstelling het startsein gegeven, van het honderdjarig jubileumfeest van Poiesz Supermarkten. De muzikale intro van het eeuwfeest was van 'De 'Uitlopers'.

In Theater Sneek werd het glas geheven nadat kort daarvoor de fraaie documentaire 'Poiesz, al 100 jaar een mooi verhaal' was vertoond, over de ontstaansgeschiedenis, de ontwikkeling en de toekomst van het Sneker familiebedrijf. Commissaris van de Koning Arno Brok nam uit handen van algemeen directeur Piet Smit het jubileumboek in ontvangst. In het jubileumboek, 168 pagina's en met heel veel foto's, wordt in vogelvlucht de geschiedenis van de supermarktfamilie weergegeven. Peter van der Meeren verzorgde de fotobijschriften en Okkinga Communicatie is verantwoordelijk voor de mooie vormgeving.

Schilderij van Gert Jan Slotboom uit IJlSt genomineerd voor Nederlandse Portretprijs

IJLST - Stichting De Nederlandse Portretprijs (DNP) reikt op donderdag 8 juni de Nederlandse Portretprijs uit in Slot Zeist. Voor de vierde editie van deze tweejaarlijkse uitreiking zijn meer dan 1200 portrettekeningen, -schilderijen en -beeldhouwwerken ingezonden door bekende kunstenaars en nieuwe talenten.

Een deskundige jury onder leiding van kunsthistoricus Ton Geerts heeft een vijftigtal portretten genomineerd en daaruit wordt de winnaar gekozen. Op 17 april jl. vond de selectiedag plaats in Slot Zeist. De IJlster schilder Gert Jan Slotboom deed voor de derde keer mee en wederom is een van zijn schilderijen geselecteerd. Dit keer is het portret gekozen met de titel 'De Skriuwer'. Het is een groot werk van 170 bij 80 cm, dat Slotboom van de Friese schrijver Sipke de Schifart maakte.

“Wie zijn verleden vergeet, is gedoemd om in de toekomst dezelfde fouten te maken. Je moet je ontstaansgeschiedenis koesteren; daar is je heden op gebouwd.” Met deze veelzeggende uitspraken opent Babs Eliasar uit Sneek het gesprek over haar leven en - onlosmakelijk daaraan verbonden - over de meer dan dertig jaar die zij, als een spin in het web, was verbonden aan het ‘Sint’ Antonius Ziekenhuis, zoals zij het vaak blijft noemen.

TEKST WIM WALDA
FOTO'S LAURA KEIZER FOTOGRAFIE, WIM WALDA
EN ARCHIEF BABS ELIASAR

B

Babs Eliasar praat bevlogen over de bijna drie decennia dienstverband met Antonius, de laatste jaren als coördinator en vrijwilliger van de Commissie Historie, verbonden aan het Antonius Ziekenhuis. Daarvoor was Eliasar binnen Antonius secretaresse van het Hoofd Kliniek en Dienst Behandelafdelingen; secretaresse van de afdeling Cardiologie, redactielid van het vernieuwde personeelsblad ‘Antoniuscoop’, penningmeester van de personeelsvereniging, huisfotograaf, samensteller van het boek ‘100 jaar Antonius Ziekenhuis in beeld’, initiator van de werkgroep Commissie Historie, dito van de werkgroep Digitalisering, die het wegwijnende archief voor de toekomst veiligstelde, en was ze coördinator van datzelfde archief. Het moge duidelijk zijn dat stilzitten niet in haar aard zit, ondanks de ongemakken van haar lichaam dat haar steeds verder in de steek liet.

ERFENIS UIT DE OORLOG

Babs Eliasar werd op 13 september 1947 geboren als tweede kind van door de oorlog ernstig beschadigde ouders. Haar vader, Joods, probeerde in 1942 met zijn vader naar Zwitserland te vluchten. Dat lukte hém wel, maar haar opa werd tijdens de vlucht in Frankrijk opgepakt en in Auswitsch vermoord, net zoals veel familieleden. Haar moeder, met de Engelse nationaliteit, verbleef van 1940 tot 1944 in een Duits interneringskamp. Ze werd tegen het einde van de oorlog uitgewisseld tegen Duitse krijgsgevangenen en kwam in Londen terecht, waar ze in juni 1945 trouwde met haar vriendje van vóór de oorlog, Babs' vader. Ze kwamen in juni 1945 berooid terug in Nederland. Ze kregen drie kinderen: naast dochter Babs een oudere en een jongere zoon.

BABS ELIASAR, ‘BARONES’ VAN
HET SINT ANTONIUS ZIEKENHUIS:

“Respect voor
het verleden
is je vizier op
de toekomst...”

“Hou op met huilen; we hebben al genoeg verdriet gehad”

Babs Eliasar: “De oorlog en de emotionele gevolgen daarvan lopen als een rode draad door mijn leven. Er werd nooit over gesproken, maar als je als kind wel eens verdriet had, kreeg je te horen: ‘Hou op met huilen, we hebben al genoeg verdriet gehad’. Als kind begreep je daar helemaal niets van. Er heerste in huize Eliasar een onzichtbare maar onmiskenbaar aanwezige spanning.”

VAN DE HOLLAND-AMERIKA LIJN NAAR EEN BOUWKEET IN STAVOREN

“Ik wilde graag het huis uit en kreeg die kans toen ik op zeventienjarige leeftijd in de Rudolf Steinerkliniek in Den Haag als leerling verpleegkundige de opleiding ging volgen. Ik leerde een leuke mijnheer kennen; hij was scheepswerktuigkundige bij de Holland-Amerika Lijn, de HAL. We zijn getrouwd in 1969 en ik mocht als eerste vrouw meevaren op een vrachtschip van de HAL. ‘Secretaresse’ stond er in mijn monsterboekje. In die periode heb ik alle uithoeken van de wereld gezien. Dat was in alle opzichten een verrijking van mijn leven.”

De wal trok, te meer omdat we inmiddels een zoon hadden gekregen. Begin zeventiger jaren kregen we de mogelijkheid om beheerdersechtpaar te worden van de jachthaven Marina in Stavoren, dat toen nog in de kinderschoenen stond en nul comfort en luxe bood. Meewerken als een kerel voor een éénpersoons beloning en wonen in een caravan en later bouwkeet. Dat was een best heftige periode. Mijn lijf heb ik in die periode dermate overbelast dat ik het bestaan als ‘bootwerker’ niet meer zag zitten en in 1979 een open sollicitatie naar het toenmalige Sint Antonius Ziekenhuis in Sneek stuurde. Ik werd aangenomen als secretaresse van het Hoofd Kliniek en Hoofd Dienst Behandelafdelingen, dus zeg maar het hele ziekenhuis. Dat heb ik tien jaar gedaan.”

SPIN IN HET WEB

“Ik zat daar als de spin in het web, met heel veel planning en ad hoc zaken regelen in geval van ziekte en calamiteiten. Maar ook veel gelachen. Een nieuwe uitdaging vond ik daarna als secretaresse van de afdeling Cardiologie; een beginnend specialisme in ontwikke-

ling en een afdeling die van de grond af moest worden opgebouwd. En prachtige organisatieklus, dat zit mij in het bloed. Ik ben met die afdeling meeverhuisd naar de nieuwbouw van het Antonius Ziekenhuis. Ik was inmiddels penningmeester van de meer dan 1500 leden tellende personeelsvereniging. Leuk, maar een hoop werk naast een reguliere 100%-baan en bovendien, zoals vaak, liefdewerk.”

In 1983 werd ook ‘de Antoniuscoop’, het noodlijdende personeelsblad, nieuw leven ingeblazen. Babs werd redactielid. “Niks computer. Knippen en plakken, fröbelen tot in de late uurtjes”, reageert ze. Er ontstond behoefte aan foto’s, dus werd Babs uiteindelijk ook de In 1983 werd ook ‘de Antoniuscoop’, het noodlijdende personeelsblad, nieuw leven ingeblazen. Babs werd redactielid. “Niks computer. Knippen en plakken, fröbelen tot in de late uurtjes”, reageert ze. Er ontstond behoefte aan foto’s, dus werd Babs uiteindelijk ook de huisfotograaf van het Antonius Ziekenhuis, die op kwam draven bij recepties, jubilea, andere feestelijke gelegenheden en in voorkomende gevallen ook operaties. “Daarnaast heb ik op verzoek van de toenmalige directie de hele nieuwbouw vastgelegd, vanaf de eerste schep in de grond tot en met de opening en ingebruikname van het nieuwe complex.”

OF IK OOK MISSCHIEN, ALS HET MOGELIJK WAS...?

“In onze ‘havenmeesters-periode’ heb ik mijn lichaam zo zwaar overbelast dat ik daarvoor op latere leeftijd de rekening kreeg gepresenteerd. In de loop der jaren ben ik wel vijftien keer onder het mes geweest. Dus kan ik wel zeggen dat ik een goede klant ben geweest van mijn eigen ziekenhuis. Dat resulteerde uiteindelijk in een bezoek aan de bedrijfsarts en het UWV. Na een gesprek van een uur stond ik buiten en was ik honderd procent arbeidsongeschikt bevonden. In eerste instantie gooide ik mijn kop in de wind, maar uiteindelijk won de ratio het van de emotie en ben ik in het jaar 2000 definitief gestopt.”

Stoppen bleek een rekbaar begrip, want in 2002 werd ik door de directie benaderd; ze zouden dolgraag een fotoboek willen ter gelegenheid van het honderdjarig bestaan van het Antonius Ziekenhuis in 2003. Of ik ook heel misschien, als het mogelijk was...? Een jaar lang heb ik mij elk weekend begraven

Wij bieden je
nog scherper
en mooier zicht,
ook in de zon!

Deze bril is van Dick Moby, volledig
gemaakt van gerecycled materiaal en
biologisch afbreekbaar!

Nu bij je nieuwe bril,
extra voordelig
een zonnebril op sterkte

Jouw voordeel
€ 200,- enkelvoudig*
€ 300,- multifocaal*

De OptiSjen

* Deze aanbieding is geldig tot 31 mei a.s.
Vraag in de winkel naar de voorwaarden

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

Plan je afspraak

Van inspiratie
tot genieten in je
ideale badkamer

Ontdek het comfort
bij Baderie Sikma

Je nieuwe badkamer moet er fantastisch uitzien
én elke dag weer heerlijk comfortabel zijn in gebruik.
Daarom besteden we precies evenveel aandacht
aan uitstraling als functionaliteit. Dat voel je direct
wanneer je een badkamer van Baderie binnenstapt.

Kom langs in onze showroom en laat je inspireren.
Je bent van harte welkom!

Baderie Sikma Edisonstraat 15, Sneek - Telefoon 0515 425 635 baderie.nl

baderie

→ *vervolg van pagina 6*

“Ik ben een goede klant geweest van mijn eigen ziekenhuis”

onder de dozen vol met foto's, kaarten, brieven en krantenknipsels. Een kruistocht met twee gezichten. Enerzijds was ik erg blij met de schat aan fotomateriaal, die voor bijna iedereen verborgen was gebleven. De keerzijde was dat het materiaal voor een groot deel 'terminaal' was. Maar tijdens het jubileum in 2003 lag er een prachtig beeldverslag in de vorm van het boek '100 jaar Antonius Ziekenhuis in beeld – 1903-2003. Uw Zorg, Onze Zorg.'"

DE GEHEIMZINNIGE SWASTIKA'S IN DE KEPEL

"Bijvangst was dat ik in 'het archief' een aantal belangrijke ontdekkingen deed. Zoals de swastika's die tot 1939 in de gebrandschilderde glas-in-loodramen van de kapel aan de Dr. Boumaweg zichtbaar waren, maar na 1939 in stilte waren vervangen door andere ramen. Dat moet de toenmalige directeur, mijnheer Disse, achter de schermen hebben geregeld, want nergens in de administratie was er ook maar het geringste spoor van terug te vinden."

(Een swastika – of hakenkruis – was tot aan de nazi-tijd het in vele culturen gebruikte symbool van levenskracht, geluk en heiligheid, in de betekenis van heel(heid); de bijzondere relatie die iemand of iets heeft met God, die geacht wordt zelf heilig te zijn. De Nazi's misbruikten dit symbool voor hun eigen fascistisch systeem – red.)

VAN RESPECT VOOR HISTORIE NAAR HARDE EFFICIËNTIE

"Wat restte was een schatkamer aan foto's en ander papieren archiefmateriaal. In 2005 heb ik de directie voorgesteld om het archief te digitaliseren om het te conserveren. Die vonden dat een fantastisch idee. Ik mocht een Commissie Historie samenstellen en voor het digitaliseren kwam er een team van tien vrijwilligers, die drie jaar monnikenwerk hebben verricht met deze werkzaamheden en daarnaast de wisselen-

de expositie's verzorgden. In 2008 was de klus geklaard.

In die periode was er een verschuiving waarneembaar van eerbied voor de 'roots' van de organisatie naar efficiëntie, bedrijfskundig meetbare resultaten en de opkomende marktwerking. En uiteraard was het argument dat alle uitgaven patiëntgebonden moesten zijn en men vond dat dit bij ons niet het geval was. Er moest bezuinigd worden. De jaarlijkse boottocht voor oud-medewerkers werd gecancelled, de Commissie Historie was een te hoge kostenpost en ook de driemaandelijkse exposities werden geschrapt. 'Te duur en niet patiëntgebonden'. Bevlogen protesten om het kind niet met het badwater weg te gooien bleken aan dovemans oren gericht."

OP MIJN ZIEL GETRAPPT

"Tot overmaat van ramp werd door de toenmalige directie het volledige archief van het Antonius Ziekenhuis zonder ruggespraak

met de Commissie Historie aan Tresoar geschonken. Niks mis met Tresoar, maar er was door de Commissie contact geweest met de archivaris van de gemeente Sneek, die het archief van het Sneker ziekenhuis graag wilde toevoegen aan het stadsarchief. Toen voelde ik mij uitgeraamd, 'op mijn ziel getrap'. Ik heb het hele gedigitaliseerde archief gekopieerd en verzorg sinds juni 2015 vanuit huis de Facebookpagina 'Sint Antonius Ziekenhuis Sneek', om de historie waar mogelijk levend te houden, maar ook om ons ontvallen oud-medewerkers te gedenken. Momenteel zijn er bijna 900 volgers die een connectie hebben met het ziekenhuis.

Én - dat heb ik testamentair vast laten leggen – als ik niet meer op deze aardkloot rondwandelt, gaat mijn archief, wat inmiddels flink is gegroeid door schenkingen, naar de archiefkelder van het Sneker stadhuis." Babs Eliasar. Je zou haar 'de barones' van het Sint Antonius Ziekenhuis kunnen noemen....

Expositie over het Antonius Ziekenhuis in oorlogstijd was “een klapper”

De expositie over het Sint Antonius Ziekenhuis in oorlogstijd, in 2011 georganiseerd door de Commissie Historie, was “een klapper”, volgens Babs Eliasar. Maar het was tevens ook de laatste wisselexpositie. De opening op 27 april 2011 werd verricht door Georgine Hesvan Voolen (1939) samen met de dochter van de vroegere ziekenhuis-directeur George Disse.

Babs Eliasar: “Georgientje was een Joods meisje dat vanaf 1943 tot aan de bevrijding als ‘patiëntje’ was opgenomen op de kinderafdeling. Ik heb haar destijds opgespoord en gevraagd de opening van onze indrukwekkende expositie te verrichten.”

Na de oorlog zou Georgientje met haar moeder Henny herenigd worden, als enige overlevenden van het gezin. George Disse en zijn vrouw Cecile Bosma, die destijds als ziekenhuis-zuster als een moeder voor Georgientje zorgde en over haar waakte, ontvingen na de oorlog de Yad Vashem-onderscheiding.

Personeel en patiënten, waaronder de kleine Georgientje van Voolen, kijken op de oprit van het Antonius Ziekenhuis naar het binnentrekken van de Canadezen in Sneek.

Scandinavische woonwinkel.nl

Meubels die zich aanpassen aan de gebruiker

Efficiëntie is erg belangrijk voor veel Scandinavische meubelontwerpers. Zo ook voor Per Hånsbæk, de huisontwerper van Skovby. Een meubel moet in dienst zijn van de gebruiker en zich aanpassen aan de behoefte. Zo moet een tafel geschikt zijn om heerlijk aan te dineren, maar wanneer deze gebruikt wordt als thuiswerkplek is het ook fijn als deze hoogte versteld kan worden. Of wanneer er een feest of borrel wordt georganiseerd is het heerlijk om met een groep mensen aan de tafel te kunnen staan.

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

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

Het beste in Keukens!

FEENSTRA KEUKEN & BAD

Sneek • 0515-745007

www.feenstrakeukenenbad.nl

Het begint met de A van Aandacht

Klanten beoordelen onze dienstverlening als verkoopmakelaar met een 9.3

*Annet de Jong Makelaardij:
Menselijk, warm en betrokken*

*Aangenaam, wij zijn
Annet de Jong Makelaardij*

9.3

Spreken we elkaar binnenkort?
annetdejongmakelaardij.nl

Nieuws van jouw gemeente

4 mei Nationale herdenking

Op zo'n 35 locaties in Súdwest-Fryslân herdenken wij allen - burgers en militairen - die in het Koninkrijk der Nederlanden of waar ook ter wereld zijn omgekomen of vermoord; zowel tijdens de Tweede Wereldoorlog en de koloniale oorlog in Indonesië, als oorlogssituaties bij vredesoperaties daarna. Deze herdenkingen worden georganiseerd door plaatselijke comités.

Een ieder wordt vriendelijk verzocht vanaf 's avonds 18.00 uur de vlag halfstok te hangen en vanaf 20.00 tot 20.02 uur in de gehele gemeente volkomen stilte in acht te nemen.

5 mei Bevrijdingsdag

Op 5 mei vieren we het einde van de Tweede Wereldoorlog, nu 78 jaar geleden. Dat doen we in het besef dat vrijheid nooit vanzelfsprekend is. Vrijheid is kwetsbaar en vraagt verantwoordelijkheid van ons allen.

Heel Nederland wordt gevraagd op 5 mei de vlag uit te steken, om de vrijheid uit te dragen én als eerbetoon aan hen die ons 78 jaar geleden hebben bevrijd.

Gewijzigde openingstijden gemeente

Gewijzigde openingstijden gemeentehuis

Donderdag 4 mei Herdenking:	vanaf 16:00 gesloten
Vrijdag 5 mei Bevrijdingsdag:	normale openingstijden
Donderdag 18 mei Hemelvaartsdag:	gesloten
Vrijdag 19 mei:	normale openingstijden
Maandag 29 mei Pinksteren:	gesloten

Gewijzigde openingstijden milieustraten

Donderdag 4 mei Herdenking:	normale openingstijden
Vrijdag 5 mei Bevrijdingsdag:	normale openingstijden
Donderdag 18 mei Hemelvaartsdag:	gesloten
Vrijdag 19 mei:	normale openingstijden
Maandag 29 mei Pinksteren:	gesloten

Inhaaldagen containers legen

Donderdag 18 mei Hemelvaartsdag:	zaterdag 20 mei
Maandag 29 mei Pinksteren:	zaterdag 27 mei

Zie ook www.sudwestfryslan.nl/afvalkalender

Winkels

Alle winkels in onze gemeente zijn in verband met de herdenking op donderdag 4 mei vanaf 19.00 uur gesloten.

Isolatieactie

Door je huis te isoleren, bespaar je energie én geld!

Heb jij een woning van het bouwjaar 1987 of eerder? Dan kun je meedoen aan de isolatieactie. Súdwest-Fryslân organiseert namelijk dit voorjaar samen met het Duurzaam Bouwloket een isolatieactie voor de volgende isolerende maatregelen: spouwmuur-, vloer-, bodem- en dakisolatie.

Hoe werkt het?

Je kunt eenvoudig meedoen aan de isolatieactie:

1. Schrijf je in via swf.fr/isolatie-actie. Dit kan van 8 mei tot en met 30 juni 2023.
2. Aanbod: een vakman neemt contact met jou op en maakt een afspraak om jouw woning te bekijken. Vervolgens ontvang je vrijblijvend een offerte.
3. Installatie: een regionaal installatiebedrijf isoleert jouw huis.

Informatieavond

Wil je meer weten of heb je vragen? Je kunt meekijken, luisteren en vragen stellen tijdens onze informatieavonden; fysiek en online. Tijdens deze avond vertellen wij je meer over subsidies, mogelijkheden om geld te lenen én over de inkoopactie.

Online

Wanneer: Maandag 22 mei 2023 (19:30 – 20:30 uur)
Locatie: Je kunt de online informatieavond volgen via de telefoon, tablet of laptop.

Na aanmelden ontvang je per mail een link om deel te kunnen nemen.

“Isoleren zorgt voor een energiezuinige, comfortabele en toekomstbestendige woning”

Fysiek

Wanneer: Woensdag 24 mei 2023 (20:00 – 21:15 uur)
Locatie: Hotel Van der Valk in Sneek, Burgemeester Rasterhofflaan 1 8606 KZ in Sneek

Aanmelden:

Voor beide avonden moet je je vooraf aanmelden via swf.fr/isolatie-actie. Kun je niet aanwezig zijn, maar wil je wel graag meer weten over isoleren en de actie? Meld je dan toch aan via de link. Na afloop sturen wij een link toe waarmee je de informatieavond terug kunt kijken.

Heb je vragen?

Neem dan contact op met de helpdesk van Duurzaam Bouwloket via www.duurzaambouwloket.nl/contact of 0515 - 209 010.

Prijsvraag meest vergroende tuin van Súdwest-Fryslân

Hevige regenbuien, langdurige hitte... het klimaat verandert. Daarnaast verdwijnen in een snel tempo veel plant- en diersoorten. Tijd voor actie! Daarom zijn we als gemeente aangesloten bij Stichting Steenbreek. Hun motto: tegel eruit, plant erin.

We zetten nu een prijsvraag op die hierbij aansluit: “Wie heeft de meest vergroende tuin van Súdwest-Fryslân?”

Is jouw tuin vergroend of ga je dat dit jaar nog doen?

Doe dan mee aan onze prijsvraag en maak kans op cadeaubonnen tot €100,-.

Hoe doe je mee?

Stuur jouw inzending naar steenbreek@sudwestfryslan.nl.

Meer info over steenbreek vind je op: www.sudwestfryslan.nl/steenbreek.

Duurzaam heuptasje Sneekweek: haal jij 'm ook?

De Waste Battle... ken je 'm nog?! De afgelopen jaren deden er honderden middelbare scholieren uit onze gemeente aan mee. Ze bedachten in teams hoe je op een positieve manier zwerfafval kunt voorkomen.

Vorig jaar won team Limpio van Aeres de lustrumeditie van de Waste Battle. Zij bedachten een heuptasje waarin je tijdens een evenement je afval kunt bewaren. Of waarin je je duurzame festivalbeker kunt doen.

De leerlingen werken er hard aan dat dit tasje er ook écht komt. Zij en hun docente werken samen met de Stichting Sneekweek, Omrin, Jumbo Kooistra supermarkten en Gooitske Zijlstra, die de Waste Battle bedacht.

Als het even meezit, kun je dit heuptasje tijdens de komende Sneekweek aanschaffen. We houden je op de hoogte.

Doe mee aan de Verkiezing Onderneming van het jaar 2023
Meer informatie en aanmelden? Check de QR code.

FOKKE NIJBOER, DIRECTIEVOERDER CIVIELE TECHNIEK

‘Het werk dat precies in mijn straatje past’

We rijden, wandelen of fietsen er overheen, maar we kijken niet snel naar beneden. Achter de wegen en straten die we dagelijks gebruiken, zit een bijzonder team van specialisten bij Gemeente Súdwest-Fryslân. Als Directievoerder Civiele Techniek, of Specialist Elementenverharding zoals hij het zelf noemt, is Fokke Nijboer hier trots onderdeel van. “Er zit zoveel uitdaging in het grootonderhoud van de gemeentelijke wegen.”

Nadat Fokke zo'n 25 jaar geleden afstudeerde aan de middelbare technische school (MTS), was hij klaar om aan de weg te timmeren. Letterlijk en figuurlijk. Fokke: “Ik startte als assistent uitvoerder bij een aannemersbedrijf, maar al gauw wilde ik een volgende stap zetten. Daarom richtte ik mijn eigen aannemersbedrijf in grondwerk en bestrating.”

Na 20 jaar was Fokke echter klaar om een andere weg in te slaan. “Ik kon aan de slag als accountmanager bij een aannemersbedrijf en ik pakte die kans. Dat bleek achteraf toch niet goed bij me te passen. Een accountmanager zijn is toch heel wat anders, dat moet je liggen.” Maar alles gebeurt met een reden. In zijn periode als accountmanager kwam Fokke namelijk tijdens zijn werk bij Gemeente Súdwest-Fryslân, waar hij in gesprek raakte met de

vakbeheerder. “Ze zochten nog iemand voor de werkvoorbereiding en vroegen of ik er ook oor naar had. Dat had ik zeker, want dit werk past letterlijk en figuurlijk in mijn straatje,” lacht Fokke.

Kans voor ontwikkeling

Na een jaar in de werkvoorbereiding groeide Fokke door naar de functie van directievoerder in het grootonderhoud van de gemeentelijke bestrating. De specialist in elementenverharding, zoals hij het zelf noemt. Fokke: “Bij de gemeente hebben we twee vormen van het bestratingsonderhoud: het klein onderhoud en het onderhoud van grote stukken bestrating. Dat laatste houd ik me mee bezig. Ik functioneer als verbindende schakel tussen besluitnemers, uitvoerders, toezichthouders en kwaliteitscontroleurs en houd me bezig met de financiën.”

De grootste stappen heeft Fokke naar eigen zeggen al gezet in zijn carrière. “Ik zit bij de gemeente in deze functie voorlopig hartstikke goed. Ik vind het prettig om nu met de dag te leven en gewoon te zien welke uitdagingen er op mijn pad komen. Die zijn er hier nu genoeg.”

Tegeltjeswijsheid

De manier waarop Gemeente Súdwest-Fryslân haar medewerkers begeleidt, behandelt en opvangt, speelt daarin een grote rol. Fokke: “Ik zal de binnenkomst hier bij de gemeente niet meer vergeten. Ik had bij mijn sollicitatiegesprek aangegeven dat ik hoopte dat iemand me op zou vangen die alles helder kon uitleggen, als ik kon starten. Hoe alles hier gaat, hoe een gemeentelijke organisatie werkt, want ik was enkel commerciële organisaties gewend. Ik kan je vertellen dat ze die vraag écht ter harte

hebben genomen; ik ben nog nooit zo goed begeleid, dat voelde echt als een warm bad.”

Ook het vertrouwen en de ruimte die Fokke krijgt in zijn werk geven hem de kans om zich lekker te voelen in zijn werk. “Ik kan hier initiatief nemen, en als het niet goed is hoor ik dat vanzelf. Maar dat heb ik nog helemaal niet gehad. Men vertrouwt je expertise hier compleet en dat is heel belangrijk om goed te kunnen functioneren.” Op geheel passende wijze besluit Fokke zijn verhaal dan ook met échte tegeltjeswijsheid: “Een schouderklop is in je werk zoveel meer waard dan geld.”

Volg ons op!

Even voorstellen... Leer de raadsleden kennen

Weet jij wie er in de gemeenteraad van Súdwest-Fryslân zitten? Iedere maand stellen twee raadsleden zich voor.

CORRIE BERGSTRA-VELDHUIS Snits, FNP

Wat ynspirearret dy om polityk aktyf te wêzen?

Fan hûs út ha ik meikrigen datst mei-elkoar ferantwurdlik bist foar elkoar en foar dyn omjouwing. Ik wol my derfoar ynsette dat de foarsjennings yn ús gemeente sawol op it plattelân as yn de stêden sa goed mooglik op peil hâlden wurde. Troch net te sjen nei wat net kin, mar kânsen gripe om it mei de mienskip foar elkoar te krijen. Dêrby giet it foar my net allinnich om grutte ûnderwerpen, ek lytsere saken ta in goed einde bringe jouwe foldwaning.

Wêrom hasto foar dizze partij keazen?

Om't foar my de FNP de iennichste partij is dy't ûnôfhinklik opkomt foar de ynwenners fan ús gemeente en it Frysk en de Fryske kultuer. De FNP stiet foar ynnovearje, mei de tiid meigean en tagelyk ek it moaie en unike fan ús gemeente behâlde. It iepen lânskip, de doarpen en stêden, no, mar ek foar de folgjende generaasjes.

Wat is dyn favorite plak yn de gemeente?

Winters bin ik it leafst yn de waarmte en geselligheid fan de stêd, en simmers lekker nei de romte bûtenút op it plattelân.

HYLKE JELLEMA Sneek, FvD Fryslân

Wat inspireert je om politiek actief te zijn?

Dat veel partijen de huidige problematiek willen oplossen met nog meer politieke invloed. Zoals de energietransitie die kapitalen kost, door het rondpompen van subsidies. Idealistisch zou ik zeggen, "een beetje minder van alles" en streef naar organische groei. Met die lijn draag ik graag mijn kritische steentje bij in de raad.

Wat doe je in het dagelijks leven?

Naast mijn raadslidmaatschap studeer ik momenteel af aan de Universiteit van Twente. Ook doe ik soms leuke projecten als zelfstandige, zo mocht ik vorige zomer de live-uitzending van het NK Wakeboarden organiseren.

Als je één ding zou mogen veranderen in de gemeente, wat zou dat zijn?

Dat wij een SDG (Social Development Goals) gemeente zijn. Deze doelen van de Verenigde Naties zijn vergelijkbaar met een ambitieuze politieke stroming. Als je niet meedoet, loop je subsidies mis. Ik zet vraagtekens bij hoe 'inclusief' het omarmen hiervan is. Daarnaast heeft onze gemeente deze extra toetsing helemaal niet nodig, we kunnen zelf overwegen wat belangrijk is, voor en met inwoners. Het is een bureaucratische rompslomp en kost alleen maar geld.

Wat is je favoriete plek in de gemeente?

De Potten! En dan het liefst op de waterskibaan. Maar ook de rust en de natuur er omheen.

Contact

Ga naar sudwestfryslan.nl/onderwerp/gemeenteraad/ voor de volledige interviews. Daar vind je alle raadsleden en hoe je contact met hen kunt opnemen. Ook is er informatie over de vergaderingen en hoe je kunt inspreken. Wil je eens een kijkje achter de schermen nemen bij de raad? Geef je dan op voor Gast van de Raad.

Training 'Goed omgaan met dementie!'

- Die meneer van drie huizen verderop kijkt op straat steeds zo verward om zich heen.
- Een klant in de supermarkt raakt in paniek omdat hij zijn lijstje niet kan vinden.
- Een bezoeker begrijpt niet hoe de glazen draaideur in de winkel werkt.

Herkenbaar?

Ben jij benieuwd hoe je deze mensen het beste kunt aanspreken. Wat je in zo'n situatie kunt doen? En wat beter niet. Meld je dan aan voor de training 'Goed omgaan met dementie!'.

In Nederland hebben naar schatting 280.000 mensen dementie. Maar liefst één op de vijf mensen krijgt de ziekte. Zo krijgen we er allemaal mee te maken. In onze familie- of vriendenkring. Maar ook op straat, in de winkel, bij de sportvereniging of op het werk.

Meld je aan voor de gratis training 'Goed omgaan met dementie!'

Tijdens de training leer je wat je kunt doen wanneer je in contact komt met mensen met dementie. Leer dementie herkennen, contact maken en iemand op de juiste manier helpen.

We organiseren deze training samen met Sociaal Collectief. De training wordt gegeven door trainers van Samen dementievriendelijk.

Meld je aan

Wil je je aanmelden? Vul dan het formulier in op de website: www.sudwestfryslan.nl/dementievriendelijk

Hier is ook meer informatie te vinden over de inhoud van de training. Aanmelden kan ook door te bellen naar Gerda Muller (06 2571 7156) van Sociaal Collectief.

Datum en tijd	Locatie
Woensdag 10 mei 9.30 - 12.00 uur	Wijkgebouw De Schuttersheuvel Harmen Sytstrastraat 8A, 8602 TM Sneek
Vrijdag 12 mei 9.30 - 12.00 uur	MFC It Harspit P. Walmastrjitte 8a, 8625 HE Oppenhuizen
Dinsdag 23 mei 13.30 - 16.00 uur	Wijkvereniging De Spil Molenkrite 169, 8608 WD Sneek
Woensdag 24 mei 19.00 - 21.30 uur	Wijkgebouw De Schuttersheuvel Harmen Sytstrastraat 8A, 8602 TM Sneek
Donderdag 8 juni 13.30 - 16.00 uur	Wijkgebouw De Schuttersheuvel Harmen Sytstrastraat 8A, 8602 TM Sneek
Vrijdag 9 juni 9.30 - 12.00 uur	MFC Utherne De Dassenboarch 25, 8651 CB IJlst
Woensdag 28 juni 13.30 - 16.00 uur	Dorpshuis Scharnegoutum Legedyk 43, 8629 RL Scharnegoutum

De trainingen zijn gratis en voor alle inwoners.

foto: Samen dementievriendelijk | bron: www.samendementievriendelijk.nl

STICHTING
**SOCIAAL
COLLECTIEF**
DE VEREENIGENDE FACTOR IN SOCIAAL WERK

Samen doen, samen gezond!
Gemeente
Súdwest-Fryslân

Kom yn Beweging!

Waar is er bij mij in de buurt gymnastiekles voor mijn kind? Waar kan ik padellen? We worden de laatste jaren overspoeld met verschillend sport- en beweegaanbod. Sport Fryslân heeft daar een prachtige oplossing voor bedacht. Dé gratis YnBeweging-app. In deze app kunnen sportaanbieders en -verenigingen hun aanbod plaatsen en kun jij kijken wat er in jouw buurt te doen is.

“Wij zijn trots dat we als één van de eerste gemeenten deelnemen aan YnBeweging. Met deze app worden inwoners van jong tot oud aangemoedigd om te bewegen. Het aanbod van sportactiviteiten dicht in de buurt maakt sporten toegankelijker voor jong en oud. Zo werken we met elkaar aan een vitale mienskip,” aldus Bauke Dam (wethouder sport).

Wat kan jij doen?

Ik ben sportaanbieder...

Zoek jij meer leden voor tijdens de sportlessen of organiseer jij een leuke sportactiviteit? Als sportaanbieder, vereniging of individu kan jij lessen en activiteiten toevoegen aan de app. Van hockey tot padel en van bootcamp tot groepsles bij de sportschool, alles is mogelijk!

Zet jouw sportaanbod vóór 15 mei 2023 in de YnBeweging-app en maak kans op op 2x € 250,- (te besteden aan nieuwe sportmaterialen).

Meer weten? Kijk op sudwestfryslan.ynbeweging.frl/voorsportaanbieders#contact

Ik ben inwoner...

Download de gratis YnBeweging-app en kijk welk sportaanbod er bij jou in de buurt is. Wil jij ook graag je eigen beweging bijhouden of je vrienden volgen? Maak dan een gratis account aan. Met een account kun je ook lid worden van beweeggroepen.

Sport jij bij een vereniging of een andere sportaanbieder? Wijs deze dan op de YnBeweging-app. Zo kunnen er nog meer inwoners met jullie meedoen.

Download de gratis app

Subsidiemogelijkheden

‘VRIJWILLIGERS GEZOCHT!’ Deze oproep zien we steeds vaker voorbij komen. Gemeente Súdwest-Fryslân wil haar verenigingen en stichtingen hierbij helpen. Per 1 januari 2023 kunnen verenigingen en stichtingen in Súdwest-Fryslân een eenmalige subsidie aanvragen voor het behouden en werven van vrijwilligers. Hieronder valt ook het (laten) opstellen

van een vrijwilligers beleidsplan. Kijk voor de voorwaarden en meer informatie op de website: www.sudwestfryslan.nl/onderwerp/subsidies. Of scan de QR-code. Je vindt hier ook andere subsidiemogelijkheden.

Driewielfiets Ontdek Dag Sneek

Heb je wel eens op een driewielfiets gefietst? Zo'n fiets is ideaal voor als je niet meer op een tweewieler durft te fietsen. Bijvoorbeeld omdat op- en afstappen lastig is of je evenwicht niet zo goed meer is. Een driewielfiets houdt je in evenwicht vanwege de extra wielen die de fiets heeft. Wil je wel eens weten hoe het is om op zo'n fiets te fietsen? Kom dan naar de gratis Ontdekdag van de Fietsersbond.

Tijdens de Ontdekdag vertellen ervaren fietsdocenten van de Fietsersbond alles wat je wilt weten over driewielers. Er zijn verschillende dealers aanwezig die driewielfietsen meenemen, zodat je onder begeleiding een proefrit kan maken. Er is geen aankoopverplichting.

Datum: 9 mei.

Locatie: Skeelerbaan Sneek. (Sportcentrum Schuttersveld, Thomas Zandstrastraat 1)

Tijden: 13.00-16.00 uur.

Wil jij meer weten over de Driewielfiets Ontdek Dag Sneek?

Neem dan contact op met buurtsportcoach Rika Wind via rika@sportfryslan.nl of 06 - 51 44 19 95.

Vragen?

Ook onze clubondersteuners Dirk Jelke en Sietske kunnen verenigingen helpen bij vragen over de YnBeweging-app of het werven van vrijwilligers. Neem contact met ze op via dirkjelke@sportfryslan.nl of sietske@sportfryslan.nl.

Maden, pinky's, casters, wormen, dauwpieren, mestpieren en diepvries aasvis op voorraad.

ALLES VOOR DE HENGELSPORT

DISCUS DIERENSPECIAALZAAK EN HENGELSPORT A.P. VAN DER FEER

DIJKSTRAAT 13-15 / 8701 KB BOLSWARD T 0515 - 58 12 52 E DIERENWINKEL@APVDFFEER.NL
W DISCUSVANDERFEER.NL | GRATIS PARKEREN OP EIGEN TERREIN ACHTER DE WINKEL.

Uniek dineren of borrelen
een oude **Doopsgezinde kerk**

ZONDAG 14 MEI 2023
MOEDERDAGBRUNCH
13.00 - 15.00 uur

€29,50 p.p.

Scan de QR
en reserveer!

www.ponkje.nl

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

BEAUTY CENTRE

BEAUTY CENTRE HAIR AFFAIR IS OP ZOEK NAAR EEN

ENTHOUSIASTE KAPSTER

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

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

VOOR UW COMPLETE UITERLIJKE VERZORGING

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

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

www.hairaffair.nl

IJsmakers sinds 1928.

Wil jij een afwisselende baan met een fijne werksfeer, zekerheid en doorgroeimogelijkheden?

Kom dan werken bij de leukste ijsfabriek van Europa!

Check al onze vacatures via bovenstaande QR code
of via www.werkenbijholidayice.nl

#FACETOFACE

MEINDERT TIMON HESLINGA

fotografie LAURA KEIZER FOTOGRAFIE

tekst HENK VAN DER VEER

NA 4500 UITVAARTEN NEEMT MEINDERT HESLINGA AFSCHEID:

"HET LÁÁTSTE MOET GOED"

Als een Sneker het heeft over Talitha Koem is er vrijwel meteen de associatie met het 'definitief afscheid nemen van een dierbare'. Immers, Talitha Koem is de naam van het uitvaartcentrum aan de Harste in Sneek. Voor ons was het de plek om af te spreken met Meindert Heslinga (Workum, 1956), uitvaartbegeleider van ongeveer 4500 afscheidsceremonies. Nu heeft Hegemer Heslinga zelf afscheid genomen. Van zijn bijzondere beroep, wel te verstaan. Een persoonlijk verhaal over zijn leven en uiteraard ook over de dood.

WANNEER BEGON JOUW LEVEN?

"Op 28 januari 1956 in Workum als zoon van Sietse Heslinga en Tine Postma. Ik heb een oudere broer en een jongere zuster, ik zit er mooi middenin. Mijn ouders hadden eerst een gemengd boerenbedrijf: vee en landbouw. Later is het naar vee overgegaan en het was de bedoeling dat ik later thuis de opvolger zou worden. Ik ging na de lagere school naar de lagere en de middelbare landbouwschool en volgde ook cursussen in die richting. Maar het leven loopt wel eens anders dan je denkt en vooruit kunt zien."

HOE VERLIEP HET LEVEN ANDERS DAN GEDACHT?

"Ik was achttien jaar toen 'mem' ziek werd en ik kon 'it spul' overnemen. Ik wilde mijn opleiding niet afbreken en de boerderij overnemen. Ik zag dat niet zitten om zo jong al die verantwoordelijkheid op mij te nemen. Ik heb de middelbare landbouwschool afgemaakt en vertrok voor een half jaar naar Canada, waar ik bij een boer aan het werk ging. Ik wilde van de wereld genieten, het avontuur tegemoet."

IN WAT VOOR GEZIN GROEIDE JIJ OP?

"Het was een degelijke 'húshâlding', ouderwets. Mijn vader was vrijzinnig hervormd en moeder gereformeerd. Op zondagen was het een absolute rustdag bij ons thuis; we mochten weinig doen. Het melken werd gedaan, maar verder was het 'schluss'. We hadden een rooms-katholieke buurman die 's morgens naar de mis ging en 's middags 'skodzje en it hea oppakke'. Op maandag regende het en zaten wij in het water 'te griemen'. Het waren de vijftiger en zestiger jaren en de meeste boerengezinnen in Workum leefden op deze manier. Als ik later met de maten op stap ging, dan moest ik om twaalf uur 's nachts thuis zijn. Had het lef niet om na twaalf uur binnen te komen, dan was de deur wel eens dicht. Gelukkig stond de deur van het hok open, waar de auto stond en daar 'joech ik my del'. Verder was de sfeer bij ons thuis goed, maar ook niet meer dan dat. Ieder was bezig met z'n eigen dingen. Er heerste geen echte warmte."

HAD DE ZIEKTE VAN JOUW MOEDER INVLOED OP JE JEUGD?

"Mem was geestelijk ziek; ze heeft een aantal keren op afdeling P van het Sint Antonius Ziekhuis in Sneek gezeten. Ze vond het leven moeilijk en haar geestelijke gezondheid heeft misschien wel in de weg gestaan om haar als mem te geven zoals ze ongetwijfeld wel wilde, maar niet kon. Het is de reden dat ik al vrij snel op mijzelf ben gaan wonen."

WAT GING JE NA HET HALFJAAR CANADA DOEN?

"Ik had niet het gevoel dat ik thuis nog echt welkom was; ik ben nog even ergens in de kost geweest en al vrij snel getrouwd met Janny Lootsma. Dat was in 1978. We woonden zes jaar 'op Loaiinga', waar we twee dochters kregen, Jitske en Nynke. Later hebben we een huis in Bozum gekocht, waar we nog elf jaar woonden. Vervolgens verhuisden we naar Sneek. Daar werd de thuissituatie moeilijker en zijn Janny en ik in 1998 uit elkaar gegaan. Het is jammer dat het zo is gelopen. De kinderen zeiden later: 'Het is beter dat jullie uit elkaar zijn gegaan; we hadden daardoor meer aan jou en mem.' We waren uit elkaar gegroeid."

Ik zat toen al in de uitvaartbranche en ik werkte dag en nacht. Letterlijk. Ik reed op een ander spoor dan Janny. We vervolgden elk onze eigen wegen. Ik ben een poosje alleen geweest en heb de draad later weer opgepakt. Ik weet wel dat het geen feestje is als je als man en vrouw uit elkaar gaat. Wat er was, is er niet meer. Laten we het daar maar op houden. In 2003 kwam ik tijdens mijn werk mijn huidige partner Gerda tegen. Haar man overleed en ik verzorgde de uitvaart. Normaal gesproken knoop je geen relatie aan met iemand die je onder die omstandigheden ontmoet. Maar het liep letterlijk zoals het liep. We deden samen aan de Slachtemarathon mee. Zo is het gegroeid."

HOE ZAG JOUW WERKZAME LEVEN ERUIT?

"Ik ben opgeleid om boer te worden, kreeg de kans maar het liep anders, zoals ik al vertelde. Nadat ik terugkeerde uit Canada

ging ik eerst veertien maanden in militaire dienst en werd 'hospik'; bij de geneeskundige troepen dus. Dat was in Havelte. Vrij rap nadat ik uit dienst kwam zijn we getrouwd en verdiende ik de kost als 'meunsternimmer' en boerenarbeider. We hebben het dan over begin tachtiger jaren. Zelfstandig boer worden was echt niet mogelijk; daarvoor had ik het geld niet. Toen de boer waar ik werkte het financieel niet meer rond kon krijgen, solliciteerde ik bij kistenmaker Van Solkema in Sneek. Heel wat anders als het boerenleven. Maar werk is voor mij werk."

Wopke van Solkema nam mij aan, als kistenmaker. Ik had als drager en grafdelver bij de begrafenisvereniging van Scharnegoutum al wat affiniteit met de uitvaartwereld. Ik rolde in het vak, voor zover je van vak kunt spreken. Scharnegoutum had een drager te weinig en ik 'mocht' die taak letterlijk op mij nemen. Zwarte jas aan en daar liep Meindert. Het was gezelliger dan ik had gedacht, maar dan uiteraard als de familie van de overledene er niet bij was. Er werd overal over gesproken, behalve over het werk waarvoor je was ingehuurd."

MEUBELMAKER

"Eerst was ik kistenmaker bij Van Solkema; bij Wopke en later bij Wiebe. Eigenlijk was ik gewoon meubelmaker. Het materiaal kwam als boomstam binnen om vervolgens tot planken te worden verwerkt en daarmee maakte je het laatste meubelstuk voor de overledene. Al vrij snel kwam ik ook op de rouwauto in het nette kostuum. Wiebe gaf mij alle ruimte om mij verder te ontwikkelen in dit toch wel specifieke werk. Ik kon geweldig goed overweg met Wiebe. Na verloop van tijd ging ik de cursus voor uitvaartverzorging volgen. Ik heb dat eerst wel met Wiebe overlegd en hij gaf mij alle ruimte. Ik bouwde mijn werk bij Van Solkema af en kreeg steeds meer werk als uitvaartbegeleider. Ik heb mij in laten schrijven bij de Kamer van Koophandel en werd dus zelfstandig uitvaartverzorging Heslinga Uitvaartverzorging."

GEEN THEATER

"Ik heb altijd getracht om mijzelf te blijven; geen theater! Ik heb mij altijd verzet om aagier te zijn, want in mijn vak zijn er

mensen die willen verdienen aan andermans leed. Dat zie je vooral in het Westen van het land: pure commercie. Dat wilde ik absoluut niet. Mensen zijn vaak 'in shock' en zeggen dan: 'Jo dogge mar'. Neel! Je dienstbaar opstellen; ik kom de familie later altijd weer tegen. Als ik in Heeg op een terras zit, dan wil ik niet hebben dat dorpsgenoten zeggen: 'Meindert sit ús jild op te sûpen'. Uiteraard moest ik ook mijn geld verdienen, maar niet ten koste van. Het mag ook nooit een automatisme worden."

WAAROM HIELD JE VAN DIT WERK?

"Omdat het prachtig mooi werk is. Ik heb er nóg moeite mee dat ik afscheid genomen heb. Ik moet het echt loslaten. Het is dankbaar werk. Het láátste moet goed. Mensen zijn er veel meer bij betrokken dan dertig jaar geleden; tegenwoordig is er heel veel mogelijk. Luisteren is heel belangrijk in ons vak. Familie moet iemand loslaten die hun hele leven bij hen is geweest. Het is een andere baan dan 'normaal', en dat maakt het ook bijzonder. Je kunt het niet worden, je bént het. Het vak kun je wel leren, vooral in de praktijk. Omgaan met verdriet leer je niet uit een boekje. Vaak wordt gezegd dat een uitvaartdienst van een kind het moeilijkst is. Dat is ook zwaar, maar jonge mensen hebben vaak veerkracht en zijn flexibel. Mensen die een heel leven met elkaar geleefd hebben bezitten die flexibiliteit niet meer zo, dat is vaak erg verdrietig. Dat doet mij nog altijd zeer. De toekomst is weg."

TOUWTREKKEN

"Naast mijn werk als uitvaartbegeleider ben ik vier jaar actief geweest bij het touwtrekken." Touwtrekken? "Jazeker, het is een olympische sport geweest en ik werd zelfs bondscoach van het Nederlands damesteam. We draaiden echt mee op niveau. Sterker nog, we werden tijdens wedstrijden in Slagharen wereldkampioen! Een hele sportieve maar ook gezellige bezigheid; familieleden gingen vaak mee naar de kampioenschappen. Je komt in aanraking met allerlei verschillende culturen. Heel mooi. Maar wel fanatíek touwtrekken, hoor! Er zaten acht vrouwen in het team, in een bepaalde gewichtsklasse. Voor de wedstrijd moesten ze dan op de weegschaal om het gewicht te controleren. Als de dames boven het gewicht zaten, gingen ze draven om het aantal grammen toch op het streefgewicht te krijgen. Ze waren stuk voor stuk zo sterk 'as in dyk'. Die vrouwen hingen soms wel tien minuten in het touw, bloedfanatiek. Vrouwen waren en zijn veel feller dan mannen. Ik heb ze wel jankend in het touw gehad, de emoties liepen wel eens hoog op. En dat mocht ik be-coachen."

DERTIEN KEER
NAAR ED SHEERAN

“Mensen verklaren me voor gek”

“Het klinkt misschien onwerkelijk, maar het is echt waar: ik ben al dertien keer naar Ed Sheeran zijn concerten geweest. Mijn naam is Isa, ik ben tweeëntwintig jaar, en Ed Sheeran is al jaren niet meer weg te denken uit mijn leven. Ik ben opgegroeid met zijn muziek en ik kan wel zeggen dat hij figuurlijk in mijn leven verweven is. Ondertussen pak ik alle kansen die ik pakken kan om Ed live te zien, of dat nu in Amsterdam of Londen is. Het moment dat ik de concertzaal inloop overstijgt een gevoel van thuiskomen. Het is moeilijk om te omschrijven, maar ik ben dan gewoon intens gelukkig.

Toen ik een jaar of twaalf was, stond het nummer ‘The A Team’ altijd op repeat op mijn MP3-speler. Ik kende zijn album ‘Plus’ van voor naar achter uit mijn hoofd, maar echt fan kon ik mezelf nog niet noemen. De eerste keer dat ik Ed live zag, was ik vijftien jaar oud. Dit was overigens mijn allereerste concert ooit, dus ik had ook geen idee wat ik kon verwachten. Na jaren radiostilte, verscheen Ed opeens op het podium om ‘Heart’s on Fire’ te zingen. Het was een bijzonder moment, de hele zaal ging uit zijn dak en ik werd overspoeld door emoties. Vanaf dat moment begon het balletje te rollen.

MUZIEK ALS REDEN OM OP TE STAAN

Niet lang daarna kondigde Ed het album ‘Divide’, van onder andere ‘Shape of You’ en ‘Castle on the Hill’, aan. Waar na al vrij snel de Dividetour van start ging. Ondanks dat ik het bezoeken van concerten in het begin zwaar onderschatte, overwon mijn nieuwsgierigheid en kocht ik tickets voor het concert van april 2017. Tijdens deze show knapte er iets in mij. De manier waarop hij zijn muziek zong, met zo veel emotie en passie was echt abnormaal. Toen ik ‘Perfect’ voor het eerst live hoorde moest ik dan ook huilen; ik had het gevoel dat alle puzzelstukjes op hun plek vielen.

Tijdens shows zegt Ed wel eens dat zijn muziek niet bijzonder is omdat het alleen maar over zijn eigen ervaringen gaat, maar dat zijn muziek juist lading krijgt omdat je het gaat koppelen aan je eigen momenten. Het duurde voor mij even voordat ik dit echt begreep, maar toen ik in 2018 thuis kwam te zitten na een klap tegen mijn hoofd van een paard, viel dit kwartje. Het was een zware periode waarin ik niks anders kon dan liggen in een donkere kamer. Eigenlijk viel ik op dat moment in een zwart gat waar ik moeilijk weer uit kon komen. Toch gaf muziek mij het gevoel dat ik een stok achter de deur had. Het was een reden om door de pijn heen te bijten en

FOTO LINKS: Isa in het Wembley Stadium, Londen.

Met de klok mee: LINKS: Isa bij The O2, Londen. RECHTS: Ed Sheeran in Ziggo Dome, Amsterdam (2017). ONDER: The O2, Londen.

op te staan om er uiteindelijk weer vol voor te gaan. Als ik daar nu op terugkijk, ben ik daar echt heel dankbaar voor. Het is gek dat zo iemand zoveel voor mij kan betekenen, terwijl hij niet eens weet dat ik besta.

BEVOORRECHT

Nadat ik Ed drie keer in Amsterdam gezien had, besloot ik er een schepje bovenop te doen en ben ik samen met een vrienden-groep naar Duitsland gereden voor het concert in het Messegelände Hannover. Dit was het laatste concert voordat hij weer een break hield en compleet van de radar verdween. Twee jaar later liet hij weer van zich horen en toen hij kortgeleden bekendmaakte weer te gaan touren, besloot ik mijn allergrootste droom uit te laten komen: naar Ed Sheeran in Wembley, Londen. Het was een bizarre ervaring om dit mee te mogen maken en het dak ging eraf vanaf het moment dat het scherm omhoogging, tot aan de laatste toon van 'You Need me, I Don't Need you'.

Vorige zomer was overweldigend. Zo bezocht ik Ed niet alleen twee avonden in Londen, maar ging ik ook twee avonden naar Amsterdam; reden we naar Brussel; en pakten we de twee slotavonden in Frankfurt mee, waar Ed na maanden songchecken 'Stop the Rain' voor het allereerst song. Ik heb echt de tijd van mijn leven gehad en natuurlijk besef ik dat ik enorm bevoorrecht ben dat ik in drie maanden 'even' zeven concerten kan bezoeken in vier verschillende landen.

Begin 2023 ben ik naar Londen en Parijs gevlogen, om twee van de vijf opwarmconcerten te bezoeken die Ed organiseert voor

zijn nummer 'Eyes Closed', waarbij hij voor het eerst sinds jaren ook de muziek speelde die ik vroeger op mijn MP3-speler luisterde. De momenten die ik beleef met familie en vrienden is iets wat ik echt koester; ik heb de afgelopen jaren de allermooiste herinneringen gemaakt.

VAN STRAATARTIEST NAAR WERELDSTER

Ik word vaak genoeg voor gek verklaard, maar ik blijf gewoon doen waar ik gelukkig van word. De een gaat elke week op stap; de ander is vaak te vinden in een voetbalstadion. En ik sta het liefst in een concertzaal. Op het moment dat je met tienduizenden andere mensen in de zaal staat, de radio stopt en de lichten uitgaan schiet mijn hartslag omhoog alsof ik een marathon aan het rennen ben. Zo'n man, die jarenlang als straatartiest optrad in Londen en zijn eten af liet hangen van donaties, reist nu met diezelfde gitaar de hele wereld over en verkoopt vijf avonden achter elkaar Wembley - met een capaciteit van 90.000 - uit. Dat is toch eigenlijk te bizar om te beseffen. Ik heb hem zien groeien als artiest en ik heb verschillende mijlpalen mee mogen maken, en daar ben ik heel dankbaar voor.

Als alles goed gaat, komt Ed rond 2025 weer terug naar Europa om te touren met het album dat in mei 2023 uitkomt: 'Subtract'. Uiteraard zal ik weer zoveel mogelijk optredens bijwonen en wellicht komt mijn allergrootste droom om hem te mogen ontmoeten dan wel uit. Dat zou echt de kers op de taart zijn."

- Isa Wessels -

'EVEN ERTUSSENUIT' op Koningsdag en Bevrijdingsdag

Dat je even kunt ontsnappen aan de realiteit door het luisteren naar muziek, daar kunnen veel mensen zich in vinden. Evenementen als bevrijdingsfestivals en koningsnachten zijn hier de perfecte gelegenheid voor en daar maakt de jeugd dan ook dankbaar gebruik van. Op Koningsdag (donderdag 27 april) en Bevrijdingsdag (vrijdag 5 mei) veranderen verschillende locaties in Nederland in een plek waar je de verjaardag van de koning en de vrijheid van Nederland kunt vieren.

Astrid Klein Swormink (21) blikt dan ook positief terug op de keren dat ze Koningsdag heeft gevierd. Vroeger was dit voornamelijk op de vrijmarkt, maar momenteel leeft ze zich dankbaar uit op allerlei festiviteiten die

voor jongeren georganiseerd worden. "Nadat ik achttien werd, hebben we natuurlijk eerst een paar jaar geen Koningsdag gevierd in verband met corona. Nu het allemaal weer kan en mag, ga ik het groots vieren op een festival in Zwolle. Daar ben ik echt heel blij mee", vertelt ze enthousiast.

SAMENKOMEN EN NIEUWE MENSEN ONTMOETEN

Volgens Astrid dragen deze feestdagen ook bij aan de saamhorigheid en verbondenheid tussen de mensen. "Na zo'n periode is dit de kans om weer even samen te komen en mensen te ontmoeten. Zelf haal ik hier heel veel energie uit. Ik ben een sociaal iemand, dus Koningsdag is top om een dag eropuit te gaan met vrienden. Ik vind het heel mooi dat iedereen de kans krijgt om dit te vieren. Zo ga ik zelf naar een festival, maar we vergeten de oranjetompouces en vrijmarkten ook niet. De jeugd, jongeren en ouderen kunnen 'overal en nergens' naartoe. Op deze manier blijft Koningsdag ook interessant voor de jongere generaties, het is belangrijk dat ze dit blijven organiseren."

Met een groep van veertig personen reist Astrid af van Sneek naar Zwolle om te genieten op Kingdance in Zwolle. "Het voelt echt als een feestdag en we gaan voor de goede sfeer. Het wordt sowieso gezellig en ik ben heel enthousiast; we maken er een leuke dag van."

gordijnen & vitrages • wol & handwerk
stoffen & fournituren • bed

IT NIFELHOEKJE OPENINGSTIJDEN!

Maandag t/m vrijdag
13:30 uur tot 17:30 uur

Zaterdag
10:00 tot 15:00 uur

Ook is het mogelijk om
een afspraak te maken
buiten de openingstijden
om.

It Nifelhoekje
Súd 83 • Workum
T.0515-542501

Kasten op maat

Nooit meer last van ruimtetekort; met een kast op maat van Aanhuis.nl! Wij zijn hét adres voor een handige wasmachinekast, praktische opbergkast en een sfeervolle tv-kast. Altijd al gedroomd van een inloopkast? Ook dan helpen wij je graag.

Samen met onze specialisten tekenen wij jouw droomkast in 3D. Kies de kleur, afmeting, handgrepen en deuren; ontdek de mogelijkheden.

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

vloeren
raamdecoratie
gordijnen
interieuradvies
kasten op maat

stalen deuren
woonstijlen
traprenovatie
vloerverwarming
behang/schilderwerk

WÉÉR INSECTEN EN WARMTE MET HORREN & ZONWERING

ZONWERING | HORREN | VLOEREN | GORDIJNEN | BEHANG | RAAMDECORATIE

COLORS @ HOME **BERGSTRA**

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

jan de lange

DE SLEUTEL TOT UW THUIS

- ✓ Persoonlijk contact
- ✓ Korte lijntjes
- ✓ Maatwerk, 'iedere woning is uniek'
- ✓ Hoogst haalbare resultaat
- ✓ Verkopen doen wij samen met jou

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

Manfred Tryntsje

0515-412345

info@makelaardij-delange.nl

www.makelaardij-delange.nl

Westersingel 35, 8601 EN SNEEK

Geselecteerd uit ons aanbod:

Leeuwarderkade 23 te Sneek
Vraagprijs: € 375.000,- k.k.

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

Rige 1 te Abbega
Vraagprijs: € 650.000,- k.k.

Romke van Damwei 24 te Tijnje
Vraagprijs: € 249.500,- k.k.

Westerskatting 4 te Oudega
Vraagprijs: € 725.000,- k.k.

Willem Lodewijkstraat 15 te Sneek
Vraagprijs: € 290.000,- k.k.

VERKOOP - AANKOOP - TAXATIES - ADVIES

“It brûst hjir”

VVV WATERLAND VAN FRIESLAND IN HEEG IN NIEUW INTERACTIEF JASJE

VVV Waterland van Friesland in Heeg kreeg een ware metamorfose de afgelopen maanden. Het kantoor in de Harinxmastrjitte werd flink onder handen genomen en nu staat er een modern bezoekerscentrum. In de thema's 'Stromen' en 'Steden' zijn er interactieve belevingen over de palingaak, waterwerken in de regio en de Elfstedenstadjes. Simonia de Boer van VVV Waterland van Friesland gaf ons een rondleiding.

Als je het bezoekerscentrum in Heeg binnenstapt word je meteen verliefd op 'It Heitelân'. Je ziet zeven van de elf steden, de rol van het water in de provincie en de geschiedenis van de palinghandel. “Allemaal interactief”,

zegt Simonia de Boer. “Zo wordt hier meteen aan het begin het verhaal ‘Stromen’ verteld. Stroom mee langs waterwerken zoals de Afsluitdijk en het Woudagemaal in Lemmer. Je kunt aangeven van welk punt je meer wil weten; deze informatie lees je dan op het scherm.” We stromen verder naar een grote houten weergave van de palingaak, waar op het zeil de geschiedenis van deze levendige handel wordt vertoond. “En vergeet niet het vissenspel”, lacht Simonia. “Als je de staart in het houten bord duwt, komt de kop van de vis er boven weer uit. Zo zie je welke vissen er allemaal in het Hegemer Mar zwemmen.”

SCHATJES VAN STADJES

We lopen door en komen uit bij de ‘Friese’ hoek: allerlei souvenirs – van sleutelhanger tot boxershort – voorzien van pompeblêden. “We hadden hier al hele mooie souvenirs en handige regiokaarten,” legt Simonia uit, “maar deze collectie is echt veel uitgebreider. Mensen kunnen hier nu te kust

en te keur. Hier links voorin zie je een touchscreen met alle informatie over Heeg. Voorbij de balie is ‘de stedenwand’, zeven van de elf ‘schatjes van stadjes’ in de regio. Als je op de knop bij een stadje drukt, dan wordt dat uitgelicht en krijg je specifieke informatie, bijvoorbeeld over de zo herkenbare schilderkunst in Hindeloopen. Door deze wand willen we mensen vanuit Heeg verder de regio in krijgen, want heel Waterland van Friesland is natuurlijk het ontdekken waard.”

LEUKE WEETJES

De trap naar beneden leidt naar

een gezellige speelkamer; die is in de nieuwe opzet gebleven. “Ja, dat kon natuurlijk niet anders”, vertelt Simonia. “Want dan zouden heel wat kinderen, maar ook hun ouders, teleurgesteld zijn. Bij slecht weer is het ideaal dat kinderen hier even lekker kunnen spelen of kleuren, terwijl de ouders zich oriënteren op bijvoorbeeld de stadswandelingen en dorpskuiers. Deze verkopen wij hier; mensen krijgen dan een boekje met de route en leuke weetjes, ook die van Heeg. Verder verkopen we hier kaartjes voor de beurtveer naar Balk en een rondvaart met de palingaak. Daarnaast natuurlijk ook de gebruikelijke routekaarten en informatieve flyers.”

“Het resultaat van het nieuwe bezoekerscentrum mag er zijn”

HEEL DRUK SEIZOEN

Heeg Promotie, OVH2000 en VVV Waterland van Friesland hebben samen de schouders onder dit project gezet, hierbij financieel ondersteund door onder andere het Mienskipsfûns (IMF) van de Provincie Fryslân, het Kernfonds van de gemeente Súdwest-Fryslân, het Prins Bernhard Cultuurfonds, de P.W. Janssen's Friese Stichting, het Ondernemersfonds Súdwest-Fryslân, Ottenhome Heeg, Stichting Watersport Heeg, het Plaatselijk Belang Heeg en Warm Heeg. “De afgelopen tijd is

er hard gewerkt door vrijwilligers, medewerkers van VVV Waterland van Friesland en interieurbouwers, maar het resultaat mag er zijn,” meent Simonia. “We hopen met zijn allen dat het bezoekerscentrum mensen uitnodigt en inspireert om bijvoorbeeld een tochtje met de beurtveer naar Balk te boeken. En heb je als bezoeker ergens hulp bij nodig, dan staat er een enthousiast team van vrijwilligers klaar. Met alle plezier staan ze je te woord en kunnen ze zaken direct voor je regelen.”

Simonia hoopt dat het bezoekerscentrum niet alleen de toeristen trekt, maar ook de bewoners van Heeg. “Het dorp heeft een rijke historie, kijk alleen maar naar de ‘Korneliske Ykes II’, de trots van Heeg. Die zit in het DNA van dit palingdorp. Je verdiepen in de geschiedenis van je woonplaats is niet alleen heel interessant, maar ook leuk. Voor de ondernemers in het dorp hopen we ook op veel reuring; het boekje met de nieuwe dorpskuiers – stap voor stap door de historische rijkdom van Heeg – draagt daar zeker aan bij.”

Heeg hoopt kortom op een heel druk seizoen. “Laat de mensen maar komen in groten getale, wij zijn er klaar voor. It brûst hjir.”

“Je verdiepen in de geschiedenis van je woonplaats is niet alleen heel interessant, maar ook leuk”

Tweede editie ‘The Passion Hemelvaart’ komt vanuit Sneek en Bolsward

Op Hemelvaartsdag, donderdag 18 mei, wordt ‘The Passion Hemelvaart’ door de KRO-NCRV televisie uitgezonden op NPO 1, om 20.30 uur. Daarvoor waren deze maand opnames in de Sneker Markstraat. ‘The Passion Hemelvaart’, eerder dit jaar jaar de tweede editie van dit televisie-evenement, komt vanuit Sneek en Bolsward.

TEKST HENK VAN DER VEER
FOTO'S KRO-NCRV / MEDIAWATER

De gemeente Súdwest-Fryslân verleent 100.000 euro subsidie om de opnames voor The Passion Hemelvaart mogelijk te maken in Bolsward en Sneek.

Het geld gaat naar Mediawater BV dat de productie samen met KRO-NCRV maakt. We spraken met enkele betrokkenen van ‘The Passion Hemelvaart’.

WETHOUDER PETRA VAN DEN AKKER

Een van die betrokkenen is wethouder Petra van den Akker. “We vinden het geweldig dat wij naast Harlingen ook gastgemeente mogen zijn in dit spektakel. ‘The Passion Hemelvaart’ wil kijkers met het Hemelvaartsverhaal verbinden en inspireren. Met het mooie Bolsward en Sneek als decor gaat dat zeker lukken. Dit is voor ons een unieke kans om samen met de gemeente Harlingen aan heel Nederland te laten zien hoe prachtig Friesland is. Vanwege de toeristische waarde en aandacht die beide steden in Súdwest-Fryslân krijgen, betaalt de gemeente mee”, laat Van den Akker weten.

“Eigenlijk kun je zeggen dat de discipelen zich na Harlingen over Friesland verspreiden”

PRODUCENT JACCO DOORNBOS

Aan de vooravond van ‘The Passion Hemelvaart’ geeft ook Jacco Doornbos, producent van Mediawater, achtergrondinformatie. De eerste editie van The Passion Hemelvaart werd vorig jaar met veel enthousiasme ontvangen, aldus Doornbos. Zo’n anderhalf miljoen kijkers stemden af op dit ultieme verhaal van vertrouwen. “We hebben dit jaar niet alleen ‘The Passion’ vanuit Harlingen uitgezonden, maar doen ook ‘The Passion Hemelvaart’. Na de eerste succesvolle Hemelvaart-editie in 2022 wilde de KRO-NCRV en de Protestantse Kerk Nederland samen met de andere partners de kijker verder kennis laten maken met het verhaal van Hemelvaart”, vertelt Doornbos.

“We hebben besloten om ‘The Passion’ uit verschillende steden te doen. In ‘The Passion Hemelvaart’ wordt het verhaal verder verteld, wat er na Pasen gebeurde. Eigenlijk kun je zeggen dat de discipelen zich na Harlingen over Friesland verspreiden en ze komen uit in Bolsward en Sneek. In die twee steden werden in februari alle scènes voor ‘The Passion Hemelvaart’ al

opgenomen. We waren zodoende ook in onder andere de Marktstraat in Sneek om er opnamen te maken.”

UNIEKE LOCATIES

Dat er voor Sneek en Bolsward gekozen is om de opnamen te maken, heeft volgens Doornbos te maken met de unieke locaties. “Je hoeft er simpelweg geen decors voor te bouwen; de steden zijn zó mooi dat er geen setting voor hoeft worden neergezet. Ik wil ook echt benadrukken hoe enthousiast wij als mediabedrijf zijn over de medewerking in de Súswesthoek. Zonder moeite werd het oude stadhuis van Sneek beschikbaar gesteld. In Bolsward konden we een scène op de begraafplaats draaien, ook met alle medewerking van de gemeente. Ik weet nu wat het woord ‘mienskip’ betekent en ik vind dat een mooi woord. Wat mij opvalt is het enthousiasme maar ook de rust en de kalmte. Het is een genot om op zo’n ontspannen manier aan deze Passion te werken. Deze editie van ‘The Passion’ hebben we een belangrijke rol voor Pilatus en zijn vrouw Claudia. Het oude stadhuis van Sneek is een prachtige setting voor het werkpaais van gouverneur Pilatus.”

DRAGAN BAKEMA ALS PONTIUS PILATUS

Dragan Bakema (42), oorspronkelijk afkomstig uit Appelscha, is één van de drie Friese acteurs die meespeelt in beide Passions. Dragan vertolkt de rol van Pontius Pilatus, de Romeinse stadhouder die Jezus veroordeelt. Hij zegt verguld te zijn met de rol en zo een bijdrage aan zowel ‘The Passion’ als ‘The Passion Hemelvaart’ te mogen leveren.

“Het overkomt je als acteur niet elke dag dat je een rol als Pilatus in ‘The Passion’ mag spelen. Het is wel iets wat je graag wilt en ook nog in mijn eigen provincie. Ik was alweer vergeten hoe mooi Sneek was. We gaan dit jaar met ‘The Passion Hemelvaart’ inzoomen op Pilatus en zijn vrouw Claudia, iets wat nog niet eerder is gedaan. Hoe stond Pontius Pilatus eigenlijk in het verhaal? Hij zag dat het volk om hem heen steeds meer begon te geloven en hij was uiteindelijk een man van dat volk; althans hij zou volksvertegenwoordiger moeten zijn. Hij komt met zichzelf in de knel met zijn gedachten: ‘Wie vertegenwoordig ik nu als ik zeg dat ik Jezus heb laten kruisigen?’”

FRIESLAND

Dragan Bakema: “Ik kom altijd weer terug in Friesland, merk ik. Dat is een beetje hoe het gaat in mijn hele leven. Ik ben niet uit Friesland weggegaan omdat ik dat persoonlijk wilde, maar omdat het vak van acteur soms van je verlangt naar het Westen te gaan. Het is je jeugd, waar je altijd weer naar terugkeert en waar je je grootste herinneringen aan hebt en waar een groot deel van jezelf gevormd wordt. Elke keer bij terugkomst denk ik: ‘Oh ja, dit mis ik’. Ik hoor in Friesland thuis, in Appelscha, in Oosterwolde en Leeuwarden waar ik gewoond heb. Aan de andere kant kom ik ook uit Joegoslavië, waar ik op mijn elfde Serviër werd; daar ga ik ook nog steeds naar toe. Maar Friesland is de provincie waar ik mij ontspan en graag ben.”

EN JE ROL IN ‘THE PASSION’?

“Ik hoop dat elke rol mij past, ook die van Pilatus. Het zou betekenen dat ik goed kan adopteren en dat mensen zullen zeggen dat de rol van Pilatus mij op het lijf geschreven is. Dat is dan een compliment. Maar ik wil ook graag crimineel of politicus kunnen spelen en ook een lieve vader. Ik wil al mijn rollen geloofwaardig neerzetten.”

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

€ 239.500,- K.K.
Hindeloopen
Schoolstraat 4

€ 495.000,- K.K.
Sexbierum
Rients Westrastrjitte 1a

€ 570.000,- K.K.
Lemmer
Prinsessekade 4

€ 519.000,- K.K.
Stavoren
Middelweg 119

[Makelaardijfriesland.nl](https://www.makelaardijfriesland.nl)
Thuis in Friesland

Uw verhuizing in
vertrouwde handen!

 ERKENDE
VERHUIZERS

HOEKSTRA
[hoekstrasneek.nl/verhuizingen](https://www.hoekstrasneek.nl/verhuizingen)

STADSGIDS HARM ROZENBERG HOUDT HET – VOORLOPIG – VOOR GEZIEN

“Het grote plezier was dat ik met trots over mijn stad kon vertellen”

Het zit in het hoofd, maar komt er niet meer zo gemakkelijk uit. Dit gekoppeld aan lichamelijke ongemakken als moeilijk kunnen lopen waardoor hij niet zonder rollator de deur uit kan, drie open hartoperaties, een hartstilstand en recent het verwijderen van zijn galblaas die was vergroeid met zijn dikke darm, hebben Harm Rozenberg (83) doen besluiten niet langer als stadsgids van Sneek actief te zijn. “Voorlopig”, zegt hij met een knipoog. “Als ik weer volledig met alleen een stok kan lopen, heb je kans dat ik er toch weer eens eentje doe.”

Harm Rozenberg voor zijn woning op het Hoogend met op de achtergrond zijn geliefde Waterpoort. Hoe leuk wil je als rasechte Sneker en ex-stadgids wonen?

Waar anders dan aan het Hoogend met uitzicht op de Waterpoort gaan we op bezoek bij de man die een vleesgeworden Siri is als het Sneek betreft en 22 jaar lang stadgids was: Harm Rozenberg. Bepaald geen doorsnee stadsgids. “Ik wilde meer vertellen dan alleen het bouwjaar van een woning of winkel noemen en mededelen wie er hadden gewoond. En ik wilde ook niet gebonden zijn aan een bepaalde tijdsduur. Ik heb ze wel van een twee en een half uur gehad. Hing natuurlijk af van het gezelschap. Er was een keer een groep uit Amsterdam. Die legden met hun boot aan bij het Flexa-terrein. Van daar heb ik ze meegenomen door het Sperkhem. Daar valt genoeg over te vertellen. Dat sprak ze aan want van die volksbuurten hadden ze in Amsterdam ook.”

SAAMHORIGHEID

Rozenberg vertelt over zijn geboortehuis aan het Tweede Zomerrak; over dat hij als jongetje speelde op de Oppenhuizerweg; voetbalde waar nu de Lidl is; dat er buiten op een petroleumstel vis werd gebakken als de mannen uit de straat thuis kwamen van

een dagje Afsluitdijk; over de ruzies, maar ook over de saamhorigheid. “Het Sperkhem is veel groter dan een volksbuurt. Je had het gevoel van samen. Iedereen kende elkaar. Dat had ik ook als ik met een groep mensen door Sneek liep. Vrijwel iedereen groette me of maakte een praatje als dat kon.” Harm Rozenberg vertelt ook over Sibbel, een publieke vrouw die volgens de overlevering elk jaar zwanger was. Als haar op straat spelende kinderen werd gevraagd waar hun moeder was zeiden ze dat die een pijnlijke knie had. Vandaar de Sneker uitdrukking ‘Sibbel het un sere knibbel’. Over Sneker Dikke Pieter, over De Bult, de bijnaam van de brugwachter van de Woudvaartbrug en de Oude Koemarkt; destijds de plaats van de eerste veemarkt in Sneek maar wat vroeger een water was.

VIJF MINUTEN VÓÓR

En natuurlijk komt ook de Waterpoort voorbij. Een leuk weetje is dat de klok nog steeds vijf minuten vóór loopt. Ooit bedacht om mensen een beetje extra tijd te geven als de klok ’s avonds tien sloeg en de poort dicht en daarmee de stad op slot ging.

Rozenberg: “Mensen waren altijd diep onder de indruk als ik vertelde dat de poortwachter in de Waterpoort woonde. Met zijn vrouw en een stuk of wat kinderen. Moeilijk voor te stellen want het is er maar klein. Trouwens, als het slecht weer was, maakte ik mijn verhaal wat langer en gebruikte ik de Waterpoort om in te schuilen. Voor mensen die te laat waren had je noodpoorten. Bijvoorbeeld bij het Bolwerk. Daar had je binnen de muren twee stadsboerderijen. De poorten werden ook gebruikt om mest en vee naar de weilanden buiten de stadsmuur te brengen. Het Zuidend was vroeger een binnenhaven; de Perks haven met eromheen veel leerlooiers. Dat is ook de reden dat er bij de bouw van de Rabobank veel leer is gevonden.”

NIET SAAI EN EENTONIG

“Het leuke met die stadswandelingen was dat je in die twee tot twee en een half uur een band met die mensen kreeg. Veel mensen vroegen ook of ik na de tijd even meeding om iets te drinken. Het plezier was de omgang met de mensen. En het grote plezier was om de mensen te vertellen van mijn eigen stad. De stad waar ik trots op ben. Maar op een manier dat het niet saai en eentonig is. De sfeer van de stad. Vandaar dat ik ook verhaaltjes over mensen en anekdotes heb opgepikt. Die verwerkte ik in de wandeling. Ik had geen vaste tekst. Ik vertelde over wat we tegenkwamen. Zagen we struikelstenen, dan vertelde ik daar over; over het Hoogend, dat daar vroeger een vatenmaker zat; de Havenstraat, dat Poiesz daar is begonnen.”

Op dit moment laat zijn gezondheid het niet toe om de rol van stadsgids te vervullen. “En ik kan soms niet op namen komen. Maar als ik eenmaal op straat loop, schiet alles me weer te binnen, want het zit er nog wel allemaal in”, besluit Harm Rozenberg lachend.

**Over ‘De Bult’
en ‘Dikke Pieter’
en ‘Sibbel het un
sere knibbel’**

Een kleine doorkijk op Tienerschool Sneek

Op een zonovergoten dinsdagmorgen in april stap ik over de drempel van Tienerschool Sneek aan de Malta 2. Ik word hartelijk ontvangen door directeur Anita Holwerda die vanaf het prille begin in 2017 bij 'de school die aan de andere kant van de RSG staat', betrokken is.

"Wanneer je Tienerschool Sneek in stapt, tref je tieners van 10-14 jaar in een ogenschijnlijke normale klassituatie. Rekenen/wiskunde, taal/Nederlands maar ook vreemde talen zijn lessen die op dat moment gewoon worden gegeven. Ga je beter observeren, dan zie je dat de leerlingen in heterogene groepen les krijgen en dat er veel mogelijkheid tot persoonlijke aandacht en begeleiding is", had Holwerda mij al eerder gemaild.

ENTHOUSIAST

De werkelijkheid is dat ik als eerste een groep leerlingen zie die op comfortabele bankstellen zit, uiteraard met een mobieltje in de handen. Het lijkt meer op een huiskamer dan op een duf klaslokaal. Volgens mij noemen ze dit 'chillen'. Kleurige graffiti-schilderijen aan wand, waarin ik de woorden 'Dreams' en 'Trust' ontdek. Ik voel mij meteen thuis. De kinderen zijn het gewend om bezoekers in hun school te ontvangen laat Anita mij weten, terwijl ik in mijn kopje koffie met melk roer.

Ik vertel Anita over mijn eigen veertigjarige onderwijsachtergrond en daarna zit ik met haar en een tiental tieners in een Check-In Kring, al was het de dag van gisteren, en starten we een dag zoals iedere andere dag op Tienerschool Sneek. Anita heeft de rol van coach en er worden verschillende zaken

met elkaar besproken. Rondje Wel & Wee. Het verloopt allemaal in een prima sfeer. Hier heerst veiligheid. Duidelijk! Het halfuurtje vliegt voorbij en ik zie de leerlingen even later bij een les rolstoelbasketbal. De rest van de dag volgen de leerlingen het reguliere programma, wel in heterogene groepen. Na het bijwonen van een wedstrijdje rolstoelbasketbal, waar de leerlingen heel

“Wij hebben gemotiveerde leerlingen die heel graag willen leren, maar niet per se uit een boekje!”

enthousiast aan meedoen, gaan we naar de directiekamer. waar haar collega Dirk van der Veen ook aanschuift. Samen vertellen zij over Tienerschool Sneek.

WAARIN ONDERSCHIEDT TIENERSCHOOL SNEEK ZICH VAN ANDERE SCHOLEN?

Anita Holwerda: “Specifiek is dat er heel veel aandacht is voor de persoonsvorming van onze leerlingen in al zijn facetten. Dus het leren ‘leren’. Wie ben jij? Hoe gedraag je je? Hoe kan ik mij staande houden in de wereld?” Als je de sfeer van onze school wilt omschrijven, zeg ik altijd dat je een huis binnenkomt. We zijn hier samen verantwoordelijk voor de gezelligheid, en de netheid. Wat er overigens niet altijd is, maar die is er thuis ook niet altijd. Dàt!

Wezenlijk anders met andere scholen is, dat leerlingen van Tienerschool Sneek de mogelijkheid voor hun keuze naar het voortgezet onderwijs nog even kunnen uitstellen. Maar toch voldoende leren om na de tweede klas uit te stromen naar VO3. Tieners kunnen bij ons vier jaar doorlopen. Groep 7 tot de tweede klas. Tieners krijgen zo tijd om nog wat langer te groeien en te ontwikkelen, zodat hierna een weloverwogen keuze gemaakt kan worden. In samenwerking met de vervolgscholen doorlopen leerlingen een overgangperiode, waarbij de coaches en docenten samen nauw contact hebben. Leerlingen stromen zo uit in alle niveaus van het regulier voortgezet onderwijs. In heel Nederland zie je dat 10-14-scholen meer hun plek binnen het regulier onderwijs krijgen en zo een goede aanvullende keuze wordt voor leerlingen die nog even niet hun plek vinden binnen de afdelingen van het voortgezet onderwijs.”

UITSTROOM

Er zijn nu nog 47 leerlingen op Tienerschool Sneek en het aantal zal even teruglopen door uitstroom, volgens Holwerda. Hoe komt dat? Holwerda: “We raken een aantal leerlingen ‘kwijt’ omdat ze klaar zijn voor het regulier onderwijs. De succesfactor zit ons wat tegen. En we merken dat ouders nog moeten wennen aan leren zonder cijfers in het voortgezet onderwijs. Ze zijn bang dat de tieners niet genoeg leren. Maar ook wij voldoen aan de kerndoelen; alleen koppelen we hier geen cijfers aan. Er zit een overtuigingsslag in die wij nog mogen maken naar het ‘anders leren’. Zoals het er nu voor staat zullen na de zomervakantie 35 leerlingen Tienerschool Sneek bezoeken. De eerste kennismakingen zijn er al geweest.”

TWEE TIENERSCHOLEN

Op Tienerschool Bogerman zitten komend jaar wat meer leerlingen, weet Holwerda. Is er samenwerking met ‘de andere zuil’? Holwerda, opvallend eerlijk: “De bestuurders hebben al uitgesproken dat het eigenlijk

“Wat ontbreekt in het reguliere onderwijs is vertrouwen”

bijzonder is dat er twee Tienerscholen in Sneek zijn. Ik ben dat met onze bestuurders eens. We zijn dezelfde dingen aan het doen; we hebben dezelfde overtuiging. Misschien op een beetje andere manier maar het is zonde dat we nog niet samenwerken. Dat zou een mooie ontwikkeling in het onderwijs in Sneek zijn.”

Ook collega Dirk van der Veen is ervan overtuigd dat het reguliere voortgezet onderwijs zich wil inzetten op de persoonsvorming van leerlingen en dat de kinderen gelukkig worden. Van der Veen: “Ja, dat doel moet je hebben met het onderwijs. Maar leerlingen ‘moeten’ ook een 5½ voor wiskunde halen en vergeet de overgangsnormen niet. Als kinderen naar het voortgezet onderwijs gaan, vragen ze altijd naar cijferlijstjes want je moet kunnen bewijzen dat ze klaar zijn voor de derde klas. Dat bewijzen kan aan de hand van cijfers, maar een woordrapport mag ook. Het is niet voldoende als je zegt: ‘Ze zijn er klaar voor.’”

WANTROUWEN

“Wat ontbreekt in het reguliere onderwijs is vertrouwen, dat is het grote probleem. Het Nederlands onderwijs is gebaseerd op wantrouwen. Wantrouwen zijn: cijfers en rapporten, geschreven dingen. We moeten die slag kunnen maken om dat te kunnen veranderen”, is Van der Veen van overtuigd.

Om tot een betere afstemming te komen zullen in het nieuwe schooljaar zes docenten ‘van de overkant’ les gaan geven op Tienerschool Sneek. “Alleen wel op onze manier”, besluit Holwerda. “Wij hebben hartstikke gemotiveerde leerlingen die heel graag willen leren, maar niet per se elke keer uit een boekje!”

COLLEGA'S GEZOCHT!

Om ons team te versterken zijn wij op zoek naar een:

- (JUNIOR) PROJECT LEIDER
- LASSER / SAMENSTELLER(JUNIOR)
- INBOUWMONTEUR
- ALLROUND ELEKTROTECHNISCH MONTEUR

Dok en Scheepsbouw Woudsend is een scheepswerf gespecialiseerd in nieuwbouw en onderhoud van schepen uit de professionele markt. Wij bouwen onder andere aluminium highspeedcrafts voor Windcat Workboats en de Van Wijk klasse, de nieuwe reddingsboot voor de KNRM. Wij werken met een team van 15 enthousiaste vakmensen aan verschillende zeer uitdagende projecten zoals het ombouwen van werkschepen van diesel naar elektrisch en het afbouwen van windcat workboats inclusief waterstof installatie.

Is je interesse gewekt? Stap dan bij ons aan boord!

Ga dan naar www.dokenscheepsbouw.nl voor meer informatie over de vacatures. Wij zien jouw sollicitatie graag tegemoet!

Dok en Scheepsbouw Woudsend BV
Vosseleane 45 Woudsend WWW.DOKENSCHIEPSBOUW.NL

Is uw camper klaar voor de zomer?

Wij zorgen ervoor dat u stralend op vakantie gaat!

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

Actieprijs* vanaf € 1.199 -

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

Piaggio E-Bike middenmotor

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

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

**VAKGARAGE
ANNE KNOL**

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

Keuze uit: 9 Speed of Traploze naafversnelling

Bedrijfswagen Nodig?

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

Vanaf
€95,00
Per dag

Incl. 100 kilometer
vrij per dag

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

Reserveer deze auto via
www.azautoverhuur.nl

De meiden van VV Sneek Wit Zwart 017-1 gaan als een speer

Het team van Meiden Onder 17-1 van Voetbal Vereniging Sneek Wit Zwart gaat als een speer. De meiden hebben het dit seizoen van de hoofdklasse naar de divisie geschopt; in het amateurvoetbal één van de hoogste landelijke niveaus in de voetbalcompetitie.

Met een berg motivatie en een ijzersterke focus halen de meiden alles eruit wat erin zit.

De meeste meiden spelen al sinds hun tienerjaren samen in een team. Op zich is dat natuurlijk wat het voetballen zo leuk maakt, vriendschap. Maar dat is voor de meiden van MO 17-1 niet genoeg. Stuk voor stuk hebben ze een drive waar je u tegen zegt. Goed voetballen gaat, op school na, voor alles. En door deze gemeenschappelijke instelling en de jaren ervaring met elkaar in het veld zijn ze ontzettend goed op elkaar ingespeeld, wat resulteert in de juiste balans op het scorebord.

ONTZETTEND FANATIEK

Miriam Vossenbergh uit Sneek coacht het team, samen met Sanne Minks. Naast dat ze zelf bij Dames 2 voetbalt, staat ze elke maandag, woensdag en zaterdag langs de lijn om de meiden naar een zo hoog mogelijk niveau te helpen. Miriam Vossenbergh: "De meiden zijn ontzettend fanatiek. Ze willen allemaal graag trainen en gaan er echt voor. Vorig jaar hebben ze aan het eind van het seizoen veel contact gehad met de club om wat hoger te voetballen, aangezien ze vrij gemakkelijk kampioen zijn geworden. Met het nieuwe fasenvoetbal van de KNVB en de optie tot inschrijving, zagen ze hun kans schoon op promotie naar een nieuwe klasse. Dit alles is hun eigen initiatief. Dat siert ze heel erg."

KEIHARD TRAINEN

De meiden van MO17-1 zijn in hun doel geslaagd: na het spelen van de eerste twee fases spelen ze nu in de divisie. "Dat we nu in de divisie spelen is tot dusver het grootste succes van dit seizoen", meent Miriam. "Daar hebben ze keihard voor getraind en het is heel bijzonder voor de meiden dat ze dit met elkaar beleven,

gezien ze al zolang met elkaar voetballen, en een deel van de meiden komend seizoen wellicht doorstroomt naar de Dames. Verder is het gewoon heel gaaf! Vooral omdat we op veel plekken komen, ver buiten Friesland. Laatst moesten we naar Amersfoort, dat is toch even wat anders dan een club uit de buurt, of Burgum. Het brengt ze letterlijk verder en dat maakt het echt heel leuk."

VEEL STEUN VAN DE OUDERS

Nu het team het heeft geschopt tot de divisie, spelen ze door heel Noord-Nederland. En dat vergt best wat toewijding. Miriam: "Naast een training van anderhalf uur op maandag- en woensdagavond, spelen we op zaterdag een wedstrijd. En dat is overal in het land, dus je bent zo van negen tot zes van huis. Gelukkig kennen de meiden elkaar heel erg goed, waardoor ze een hecht team zijn. Dat is ook direct hun kracht. Daarnaast krijgen ze veel steun van hun ouders.

Zonder hen was voetballen op dit niveau niet mogelijk, want met wedstrijden door het hele land moet er vaak gereden worden."

AMBITIEUS, MAAR OOK REALISTISCH

Het team is ambitieus, maar ook realistisch, volgens Miriam Vossenbergh. "Met het behalen van de divisie is het volgende doel om de top 4 te behalen. Kampioenschap zit er helaas niet meer in, want de nummer één heeft tot nu toe alle wedstrijden gewonnen; dat halen we nooit meer in. Maar kampioen worden op dit niveau was ook niet het doel, het is al fantastisch dat we tot hier zijn gekomen!"

Wil je eens een kijkje nemen bij een wedstrijd van MO 17-1 van VV Sneek Wit Zwart? Op 20 mei spelen ze om 10.30 uur thuis tegen TVC '28. En lijkt het je ook leuk om te voetballen? Op de website van VV Sneek Wit Zwart kun je je aanmelden.

FASEN VOETBAL

Sinds dit jaar wordt er in het meidenvoetbal gespeeld volgens het vier fasen model. Na elke fase worden alle teams opnieuw ingedeeld op basis van de wedstrijduitslagen.

Je start regionaal. Zit je na deze eerste fase bij de drie beste teams? Dan voetbal je in de tweede fase tegen alle top drie-teams uit de hele competitie. Zit je bij de middenmoot? Dan voetbal je in fase twee tegen alle middenmoot-teams. Dat gebeurt opnieuw ná fase twee, waarbij de top drie-divisie gaat spelen en de overige teams hoofdklasse blijven voetballen.

Op deze manier komen teams met hetzelfde niveau dicht bij elkaar en blijft de kans op winst haalbaar. De competitie wordt afgesloten met een toernooi binnen ieders eigen competitieniveau.

“De meiden willen allemaal graag trainen en gaan er echt voor”

4MIJL VAN SNEEK:
4 JUNI 2023

Vast speakersduo Paul en Joey is ook dit jaar van de partij bij de 4 Mijl van Sneek

Voor Joey Hereman en Paul Clement is het 4 juni 2023 de 'dag van het jaar'. Tijdens de achtste editie van de 4 Mijl van Sneek mogen ze weer laten zien wat ze in zich hebben. Gewapend met hun microfoons, genoeg kennis over hardlopen én een goed humeur kruipen ze zoals elk jaar weer in hun speakersrol om de sfeer onder deelnemers en publiek naar een hoger niveau te tillen.

Paul Clement en Joey Hereman kennen elkaar al van de tijd dat Paul de docent van Joey in groep acht was. Toen ze elkaar jaren later weer tegenkwamen, omdat ze gedeelde interesses hebben, ontstond er een vriendschap tussen de twee, met als resultaat het vaste speakersduo bij de 4 Mijl van Sneek.

INFORMATIE EN VERMAAK

"Het is gewoon superleuk dat we samen kunnen omroepen en we krijgen er allebei veel energie van", zegt Paul Clement. "Het met elkaar kletsen op zo'n evenement is superleuk." Joey Hereman vult aan: "Het is makkelijk dat je vrienden van elkaar bent, want we weten wat voor terrein we moeten pakken en wanneer we elkaar even moeten laten. Zo licht Paul vaak de wedstrijdlopers eruit en zweep hij het publiek op zodra deelnemers over de finish komen,

en richt ik me op het vermaak van het publiek en op het begrijpelijk maken van de informatie."

Het speakersduo is al jaren een vast gezicht aan de finishlijn van

op de 4Mijl van Sneek. Paul Clement: "Wij zorgen voor de sfeer en informatie, maar we willen de mensen ook het gevoel geven dat ze worden gezien als ze over de finish komen. We zorgen dat elke

“We willen elke hardloper binnenhalen alsof het de eerste is”

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

Esther en Pieter-Jan Bogaard

DOE OOK MEE!

Schrijf je snel in voor de gezelligste loop van het Noorden! Naast de individuele loop kan je nu ook je school, vereniging of bedrijf opgeven! Met wie ga jij de uitdaging aan?

Scan deze QR-code

VRIJWILLIGERS GEZOCHT

Wil jij betrokken zijn bij de 4 Mijl van Sneek, maar is het hardlopen zelf niet echt jouw ding? De organisatie zoekt nog vrijwilligers 'langs ze zijlijn' van het evenement. Meld je aan als vrijwilliger en geniet op die manier mee met deze achtste editie van de 4 Mijl van Sneek.

Scan deze QR-code

deelnemer zijn 'minute of fame' krijgt. We willen samen met het publiek elke hardloper binnen kunnen halen alsof het de eerste is, ook al is het de laatste. Als deze mensen een leuke middag hebben, hebben wij dat ook."

BOOST NA BOOST

Met Paul zijn hardloopkennis en Joey zijn entertainmentvaardigheden doet het duo er alles aan om 4 juni voor iedereen een leuke dag te maken. "Zelfs als je nog nooit hebt hardgelopen en je besluit om nu te beginnen, kun je meedoen met de 4 Mijl", bevestigt Paul. Joey omschrijft de 4 Mijl als de 'perfecte loop': "Als deelnemer ga je twee rondjes door het centrum van Sneek en kom je constant langs juichende mensen, waardoor je boost na boost krijgt."

"Op het moment dat het evenement slaagt en wij daar een mooie bijdrage aan hebben kunnen leveren, is ons voornaamste doel bereikt", meent Paul. "Als de sfeer leuk is, hoeven wij het alleen maar te vergroten", vult Joey aan. "Als voorbereiding hopen we nu dat het mooi weer wordt; dat zou na drie jaar zonder loop echt een cadeautje zijn."

BRANDED CONTENT

TEKST WIM WALDA

Tinnitus: een kleine piep met een grote impact

Veel mensen hebben last van oorsuizen. Zij horen geluiden zoals ruisen, piepen of fluiten, hoog of laag, hard of zacht, combinaties van geluiden, onafgebroken of bij vlagen. Maar behalve zichzelf kan niemand deze geluiden horen. Zij hebben tinnitus en staan daarin niet alleen, want deze klachten komen naar schatting bij ongeveer twee miljoen Nederlanders voor. Bij tien procent daarvan zelfs in die mate dat ze er last van hebben in hun dagelijkse functioneren en bij enkele tienduizenden mensen zijn de klachten zo erg dat dit mentale problemen veroorzaakt.

VEEL MOGELIJKE OORZAKEN

Ilja Hoen, allround fysiotherapeut met specialisaties in Manuele Fysiotherapie en Kaakfysiotherapie/ Orofaciaaltherapie, over deze aandoening: "Tinnitus is een zwaar onderschatte aandoening die het dagelijkse leven lelijk kan verstoren. De eerste gang van mensen, die met dit verschijnsel te maken hebben of krijgen, is begrijpelijk-kerwijs meestal via een doorverwijzing van de huisarts naar de KNO-arts. Het eerste onderzoek is gericht op het aantonen of uitsluiten van gehoorbeschadiging. Als er geen sprake is van een beschadiging, dan is een scala aan andere mogelijke oorzaken het onderzoeken waard. Denk aan blokkades van de nek en/of bovenrug, kaakklachten als bruxisme (kaakklemmen

of knarsetanden in de slaap – red.), stress, of een overgevoeligheid voor bepaalde voedingsmiddelen, een te hoge spierspanning in het hoofd, nek en halsgebied, niet zelden veroorzaakt door spanning of een verkeerde (werk)houding. "

Een vaak onderschatte oorzaak kan ook gezocht worden in een verstoorde werking van de tiende hersenzenuw, de nervus vagus. Deze zenuw heeft veel vertakkingen naar onder andere het oor, maar ook naar het hart, de maag en de darmen. De nervus vagus stuurt voortdurend informatie naar de hersenen over de toestand van de interne organen en het stressniveau en reguleert de balans tussen actie en rust van het menselijk lichaam.

MANUELE THERAPIE MET SPECIALISATIE KAAKFYSIOTHERAPIE

"Het is dus een zoektocht," reageert Ilja Hoen, "want het is goed mogelijk dat het om een combinatie van meerdere oorzaken gaat. Als mensen met tinnitus bij mij komen, probeer ik systematisch oorzaken te achterhalen en daar waar nodig te behandelen. Dat piepje in je oor kan heel veel impact hebben op je kwaliteit van leven. Blijf dus niet lopen met tinnitus-klachten; samen kunnen we kijken of er voor jou een oplossing is."

Meer informatie over de specialisaties van fysiotherapeut Ilja Hoen en Tinnitus vind je op de website: www.fysiohoen.nl

Ilja Hoen

groot@sneek

KIJK VOOR HET LAATSTE (SPORT) NIEUWS UIT JE REGIO OP:
WWW.GROOTSNEEK.NL

HEB JE EEN REDACTIETIP? REDACTIE@GROOTSNEEK.NL

VOLG ONS OP

SNEEK ≈ MEER

EVENEMENTEN 2023

APRIL

26 APRIL
Koningsnacht
27 APRIL
Koningsdag

MEI

13 MEI
Elfmeren
Fietstocht
18 MEI T/M
21 MEI
Kleine
Sneekweek
Zeilen
19 MEI
Kleintje
Sneekweek
22 T/M 25 MEI
Avond
vierdaagse
Sneek
29 MEI
Fiets II
Stedentocht

Donderdag
Swingterras

VAN JUNI T/M
SEPTEMBER

JUNI

4 JUNI
4 Mijl van Sneek
10 JUNI
Cultureel festival
Ut Sneek
24 JUNI
Mar-athon rond
Sneek en Meer

JULI

1,8,15,22,29 JULI
Zaterdag-
middag matinee
22 JULI T/M
3 SEPTEMBER
Simmer Yn
Súdwest

AUGUSTUS

4 AUGUSTUS
Vlootshow
Sneek
4 T/M 10
AUGUSTUS
Sneekweek
o.a. zeilen,
muziekleinen,
kermis,
straattheater,

kindermiddag
en braderie

9 AUGUSTUS
Hardzeildag
braderie
18 AUGUSTUS
Finale
Skûtsjesilen
Sneekermeer

SEPTEMBER

ZONDAG 3
SEPTEMBER
Levende
standbeelden
9 SEPTEMBER
Open
monumenten
dag
9 SEPTEMBER
UIT Festival SWF
16 SEPTEMBER
Shantifestival &
Springkussen
Elfsteden
tocht
23/24
SEPTEMBER
Foodfestival

OKTOBER

6 OKTOBER
Oktoberfest
7 OKTOBER
Sneeker
Dweildag

NOVEMBER

3 NOVEMBER
N8 van Sneek
18 EN 25
NOVEMBER
Sinterklaas in
Sneek
24 NOVEMBER
Culinaire tocht

DECEMBER

16/17 DECEMBER
XMAS Sneek
KERSTVAKANTIE
Kerstcircus

ONLINE
AGENDA!

EVENTUELE WIJZIGINGEN VOORBEHOUDEN

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

autohopper[®]

de no-nonsense autoverhuurder

Huur 2 dagen een personenauto of bus.

Betaal 1 dag voor de helft van de prijs.

Autohopper Sneek

Zeilmakersstraat 12

8601 WT Sneek

0515-745041

autohoppersneek@outlook.com

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

Neem direct
contact op

Samen op zoek naar jouw droomwoning?

✉ sneek@makelaardijhoekstra.nl

☎ 0515 - 43 00 06

🌐 makelaardijhoekstra.nl

Wij helpen je graag
met de aankoop
van jouw huis

HOEKSTRA
Makelaardij | Bedrijfsmakelaars | Vastgoedbeheer

Lang zijn ze bescheiden gebleven, maar nu is het tijd het hoofd boven het maaiveld uit te steken, vinden de initiatiefnemers van de Ouwe Sneker Stappers Sociëteit, de OSSS. Binnen een jaar na oprichting heeft de OSSS meer dan zeshonderd namen op de ledenlijst staan. Er is ruimte voor meer 50-plussers die weer eens ouderwets op stap willen gaan. Van alleen thuis zitten word je niet gelukkig, vindt de OSSS. Van oude bekenden ontmoeten en muziek uit de jaren zeventig en tachtig wél. Hoe leuk is het om ergens alléén naar toe te kunnen gaan, omdat je wéét dat er wel bekenden zijn?

Praten met de oprichters van de OSSS vraagt opperste concentratie vanwege een tsunami van kwinkslagen en snedige opmerkingen over en weer, merk ik, als ik ze voor dit artikel ontmoet. In hun jonge jaren, toen het haar nog op of over de schouders hing, waren ze regelmatig te vinden in het Sneker stappersleven: Rienk Bakker, Johannes de Blaauw, Jan Groninger, Tjebbe Haringa, Albert van der Kooi, Jan Lourens en Taeke Wouda. Kroegen als de Scotch Inn, La Bohème, de Kopermolen, Rinke's Koffiebar, Luda, lichtboei, Singeltje, Pantoffeltje, Sneker Pan en de Witte Kat, ze waren er kind aan huis. Zelf stappen ze nog regelmatig. Maar met het klimmen der jaren bleven meer en meer leeftijdsgenoten thuis, met als reden: 'Er is toch niemand die ik ken.'

IETS DOEN TEGEN EENZAAMHEID

"Mensen van onze leeftijd willen niet alléén de stad in; daar treffen ze alleen maar jeugd", weet Tjebbe Haringa. In 2020 was dit reden voor Jan Groninger en Johannes de Blaauw om tijdens de Sneekweek een Scotch Inn-reünie op de Wijde Noorderhorne te organiseren. Helaas werkte covid niet mee. Reden om op 11 februari 2022 de koppen bij elkaar te steken. Insteek: iets organiseren voor ouwe Sneker stappers en iets doen tegen eenzaamheid. Albert van der Kooi: "Ieder van ons kent wel iemand die alleen thuis zit. Als zo iemand weet: daar en daar zit iemand die ik ken; dan is dat misschien reden om wél de deur uit te gaan."

"Albert kwam met het woord 'sociëteit', herinnert Jan Groninger zich. "Deze organisatievorm geeft bovendien minder gedoe dan een vereniging." Zo werd die dag de Ouwe Sneker Stappers Sociëteit een feit. Al tijdens de oprichtingsvergadering meldde ene André Pietersma zich aan als eerste lid. Jan Lourens: "Toen we hier zaten, dachten we: honderd leden zou prachtig zijn. Maar het ledenaantal is geëxplodeerd; binnen een jaar zaten we boven de zeshonderd." Reden voor dit succes? "Netwerken in de eigen clubjes en foto's van vroeger op Facebook."

DOOR TOT MIDDERNACHT

Locatie, tijdstip en laagdrempeligheid zijn leidende uitgangspunten bij stappersactiviteiten. Rienk Bakker: "We hebben niet één vaste locatie. We willen iedereen een fijn plekje bieden." Inmiddels zijn er stappersactiviteiten geweest in 't Ouwe Vat, De Walrus en op het Starteiland. Voor september staat een reünie met oude Sneker bandjes in

Het Bolwerk op de planning. Activiteiten starten om acht uur; de muziek stopt rond middernacht. "Net als vroeger in de Scotch Inn. Dan was je op tijd thuis en kon je zondag weer voetballen."

De drempel om mee te doen moet laag zijn, vindt de Sociëteit. Reden om geen of minimale entree te vragen. Taeke Wouda: "We zijn vrijwilligers, we willen er niet aan verdienen. Dit is voor iedereen die gezellig een avond uit wil met gouwe ouwe muziek."

HEILZAAM EFFECT VAN MUZIEK

De eigen kennissenkring weet inmiddels van de OSSS. Door dit artikel hopen de OSSS'ers ook de buitenkring te bereiken. "Zorgen dat mensen die iets van een blokkade ervaren, ook komen", zegt Johannes de Blaauw. Hij is overtuigd van het heilzame effect van de gouwe ouwe muziek. "Muziek is een gezonde apo-

theek; je leeft langer als jij je gelukkig voelt." Tjebbe: "Tijdens de avonden heeft iedereen plezier; men ziet elkaar na jaren weer eens terug."

Vooral de avond van 18 juni 2022 in Café 't Ouwe Vat was het gezellig druk, omdat mensen zowel binnen als buiten konden vertoeven. "Mensen trekken mensen", weet Taeke. "En als vervoer een reden is om niet te komen, valt daar vast iets op te organiseren. Misschien een OSSS maatje, net zoals een Automaatje van de ANWB", suggereert Jan Lourens. "De simpelste oplossing is gewoon aanbellen bij iemand die je kent en deze stimuleren om mee te komen."

"Neem elkaar mee!", klinkt het in koor.

Ouwe Sneker Stappers Sociëteit

- Is een gezellige groep mensen die een stappers-podium wil creëren voor Ouwe Sneker Stappers.
- Regelt stapperslocaties en maakt deze bekend via de website en Facebook;
- Op de planning: zondagmiddag van de Sneekweek op het Starteiland, 22 september reünie Sneker bandjes uit de jaren 70/80.
- Op stapperslocaties kun je onder het genot van een drankje en muziek bijpraten en dansen.
- Schrijf je in via de website www.oss.nl. Je wordt op de hoogte gehouden via een nieuwsbrief.

Joop's Rinke's Koffiebar

BOVEN: Cafe 't Ouwe Vat
RECHTS: Nauwe Noorderhorne 1981 drukte bij de Kopermolen.

ONDERHOUDSMONTEUR JAN VAN DER SLUIS UIT IJLST HOUDT ERMEE OP

Na ruim 43 jaar bij Soprema is het klaar

“Hoeveel tijd heb je?”, vraagt Jan van der Sluis lachend als we net zitten. Hij heeft gelijk, want 43 jaar werken bij dezelfde baas – Soprema in IJlst - laat zich niet in een paar minuten samenvatten. Van wal stekend gaat het over het inrichten van de fabriek, het vele laswerk, het schoonmaken van tanks, een door de hitte bevangen collega, het ombouwen van oude biertanks en bij een storing alles laten vallen en met een rotgang naar IJlst, ook 's nachts en desnoods met de visite.

Dat laatste gebeurde toen hij met zijn vrouw en wat vrienden in zijn geliefde Brekkenkruiser aan het varen was. “We hadden koud afge-meerd toen ik een melding kreeg. Een defect aan de sprinklerinstallatie. De brandweer was al gebeld. Dan moet je niet nadenken, maar gas geven. Dus wij met ons allen in de auto naar IJlst. Dat hoort erbij. Ik word ook wel 's nachts gebeld. Ze kunnen me 24 uur per dag bellen.”

TOEWIJDING

“Ik houd er ook altijd rekening mee dat ze me kunnen bellen”, vertelt hij. “En als ze mij niet kunnen bereiken, bellen ze de volgende. Maar dat komt eigenlijk niet voor.” Toewijding, het is Van der Sluis ten voeten uit. Hij draait er als mechanisch monteur ook zijn hand niet voor om, om elektrische storingen te lijf te gaan. Niets doen is geen optie. Elk boutje, afsluiter, kraantje weet hij te vinden. Bij Soprema is Van der Sluis de steun, toeverlaat, kennisbank, vakman, de topmonteur die door collega's op handen wordt gedragen.

TROELSTRA & DE VRIES

Bij Soprema maken ze bitumen dakbanen met indrukwekkende grote machines. Deze productielijnen worden gevoed met warme bitumen die vanuit de mengrij

de productielijnen voeden. Dit wordt ondersteund door apparaten en processen als warmtebronnen, pompen, regelaars, koelbaden, koelwalsen en chillers. In de tijd dat Jan van der Sluis er begon, heette de fabriek nog Troelstra & De Vries, gespecialiseerd in teerproducten, geschikt voor de wegenbouw en voor dakbedekking. Begin jaren tachtig groeide dit Friese familiebedrijf uit tot een landelijke speler op de markt van bitumineuze dakbanen. Door verdere groei en verbreding van de markt werd het familiebedrijf in 2007 overgenomen door het Franse familiebedrijf Soprema.

LASSEN ONDER EEN ZEILTJE

Geboren in Nijega kwam Jan via Spaans in Balk, Westra in Elahuisen en Nauta Staalbouw waar hij veel staalconstructies in elkaar zette, 43 jaar geleden bij Troelstra & De Vries terecht. “Toen ik hier kwam, stonden er vier bitumentanks achter de fabriek”, vertelt hij. “Aan die tanks heb ik het dubbelwandige leidingwerk gelast en geoptimaliseerd om overal de bitumen warm te krijgen. Dan

stonden we 's morgens om half acht onder een zeiltje te lassen. Elektrisch met elektroden. Dat is mijn ding. De oude Bart Troelstra vond het leuk als we de dingen zelf maakten. Dan kocht hij oude boorbuisen op en maakten wij daar constructies voor grote tanks voor. Dat was leuk om te doen. Zelf dingen uitdenken. We hebben ook oude biertanks omgebouwd.”

NOODSTOP

Jan van der Sluis: “Natuurlijk is er door de jaren heen veel veranderd. Het hele productieproces bijvoorbeeld. Waar ze nu met een paar mensen bij een machine staan, waren dat er vroeger

zomaar een stuk of acht. Ook de producten zijn anders. In de begintijd hadden we dakrollen met houtspaanders of met zand. We maken kwaliteitsrollen. Als het de oude baas Bart Troelsta niet naar de zin was, sloeg hij meteen op de noodstop. Dan moesten we eerst de boel schoonmaken en mochten we dan pas verder.”

SLIJTAGE

Van der Sluis vertelt verder: “Een lager kapot, een afdichting die het niet meer houdt; dan ben je weer buiten bezig met leidingen die lekken of aangepast moeten worden; alles is aan slijtage onderhevig, er is geen dag

hetzelfde. Alle mechanische en elektrische problemen komen bij ons terecht.” Ter verduidelijking: het onderhoudsteam bestaat uit zes personen. Dat verdubbelt als er een machine stilstaat voor groot onderhoud door de inhuur van buitenaf. “Door de warmte krijg je aangroei op de wanden van een bitumentank waardoor de warmteoverdracht niet goed meer is. Vroeger deden we dan met de hand schoonsteken. Tegenwoordig besteden we dat uit aan bedrijven die daar speciale machines voor hebben.”

FERVENT VOGELAAR

Het beruchte zwarte gat na je pensioen? Van der Sluis moet erom lachen. Erin vallen zal hij niet zo snel. Hij heeft kinderen, kleinkinderen, het mooie weer komt aan en dan is hij vaak in de natuur te vinden. Tochtjes maken met zijn Brekkenkruiser, maar ook het weiland en de bossen in. Hij is een fervent vogelaar. “Ik zit bij de paddenstoelenwerkgroep. Dan zoeken we paddenstoelen. Die gaan onder de microscoop. En ik ben lid van de Werkgroep Roofvogels Nederland. Dat is erg leuk. Ik ben gisteravond nog wezen vogelen. Kijken waar de velduilen zitten, bijvoorbeeld. De broedgevallen. Dat wordt allemaal in kaart gebracht.”

“Ze kunnen me 24 uur per dag bellen”

Waar stemmen boekdelen spreken

Ooit geweten dat er in Sneek een studio staat waar vrijwilligers boeken inspreken voor mensen met een leesbeperking? Eén van de elf studio's van de Vereniging Christelijke Bibliotheek voor Blinden en Slechtzienden? Vast niet! Hoog tijd om eens achter de schermen te kijken bij de CBB.

Het hoofdkantoor van de Christelijke Bibliotheek voor Blinden en Slechtzienden staat in Ermelo. Hier zijn ook de opnamestudio's. De CBB heeft buiten Ermelo één bijkantoor met opnamestudio en die staat in Sneek, aan de Simmerdyk 2. Slechts een bescheiden logo op het bord van het sport- en medisch centrum aan de Simmerdyk 2 verwijst naar de aanwezigheid van de CBB, die daar al sinds 1984 gehuisvest is. In dat jaar constateerde een vrouwenvereniging: "In het Groningse Haren spreken ze boeken in; dat moeten wij hier ook in het Fries hebben." In het voormalige administratief centrum van Empatec werd al in braille gedrukt, de aansluiting was dus snel gemaakt.

HET NODIGE VOORWERK

Op de eerste verdieping vinden we vrijwilliger Jan Olthof in de studio en medewerker Harry Wierda achter de knoppen van het mengpaneel. "Zie je zijn handgebaren?", vraagt Harry. Hij weet dat het gebruik van gebaren voor meer energie in het lezen zorgt. Af en

toe geeft Harry Jan een aanwijzing, waarna Jan zijn voorlezen hervat. Als Jan klaar is, betreden we zelf de ruimte van de studio, waarvan de wanden met geluidsabsorberend materiaal bekleed zijn. "Dit inlezen doe ik al twaalf en een half jaar", vertelt de uit Dongjum afkomstige inlezer. "Eerst deed ik het één keer per maand, tegenwoordig één keer per week."

Om de sfeer van het boek te pakken te krijgen, doet Jan het nodige voorwerk: "Thuis lees ik de 35 bladzijden die ik inspreek meerdere malen. Bij dit boek vind ik dat lastig. Het leest moeizaam en soms raak ik de draad kwijt. Meestal echter is het inlezen puur genieten voor de vrijwilligers."

HET MES SNIJDT AAN TWEE KANTEN

Jan Olthof is één van de 22 vrijwilligers uit Friesland, Groningen en Drenthe die regelmatig de gang naar de opnamestudio in Sneek maken. "De oudste vrijwilliger is 85 jaar en komt al twaalf en een Half jaar hier. Sommige vrijwil-

Technicus Harry Wierda is meteen ook de regisseur van de inlezer.

ligers doen het al 35 jaar," weet Harry. "Voor de gebruikers, de 'lêzbeheinden' is het belangrijk dat ze tóch boeken kunnen lezen. En als je het inlezen laat doen door vrijwilligers die dat *mei nocht en doel* doen en die het zelf ook leuk vinden boeken te lezen, snijdt het mes aan twee kanten."

Het centrale bureau van de CBB in Ermelo biedt de inlezer die aan een nieuw boek toe is drie of vier boeken aan, waaruit ze mogen kiezen. Dat varieert van streekromans tot spannende thrillers. Harry Wierda: "Het ene boek gaat als een trein, het andere wordt mondjesmaat aangevraagd. De bouquetreeks gaat het best, vooral voor oudere mensen zijn ingewikkelde literaire boeken te zwaar. In de kinderverhalen wordt 'De Grote Vriendelijke Reus' veel uitgeleend."

ZOVEEL MOGELIJK DE GESPROKEN TAAL BENADEREN

Harry gaat bij de CBB over de techniek, de planning, de opnames en de coaching van de vrijwilligers. Uitdaging voor Jan en de andere vrijwilligers is namelijk om de geschreven taal uit het boek om te zetten in gesproken taal. Harry: "Vanuit geschreven tekst moet je proberen spontane spraak te benaderen. Dan komt het aan op zaken als stemming, leestempo, pauzes inlassen, klemtoon. Vandaag moet je vrolijk zijn, omdat het boek over een bruiloft gaat; de andere keer gaat het over een begrafenis en is de stemming droevig. Bij oudere mensen is het de truc om langzaam en lager te lezen; bij boeken voor jonge mensen moet het juist wat sneller. Pauzes zijn een rustpunt voor de luisteraar, een soort denk-pauze waarin deze de aangeboden

informatie kan verwerken. Ook let ik op het gebruik van klemtoon. Mensen hebben de neiging teveel klemtoon te leggen, terwijl ze dat juist minder moeten doen." Je moet de gesproken taal zoveel mogelijk benaderen, legt Harry uit.

TWEDE STUDIO

Per 1 juli wordt een tweede studio aan de Simmerdyk in gebruik genomen: een solostudio, waarin sprekers helemaal zichzelf kunnen redden. In de studio wordt de temperatuur geregeld, is een belletje voor nood en een apparaat dat de inlezer van de vorige keer herkent. Jan Olthof geeft de voorkeur aan de 'oude' studio waar je in duo's kunt werken, maar de tweede studio zal nog meer vrijwilligers de gelegenheid geven hun stem boekdelen te laten spreken. "Een mooie gedachte dat je zo iets aan het nageslacht kunt nalaten", meent Jan.

“Bij oudere mensen is het de truc om langzaam te lezen; bij boeken voor jonge mensen moet het juist wat sneller”

Lijkt het je leuk om ook inlezer te worden en zo – nu en in de toekomst – van betekenis te zijn voor mensen met een leesbeperking? Kijk dan eens op de website www.testjstem.nl.

DE HAAS RVS
ZOEKT ENTHOUSIASTE
WERKLIEDEN

Ambacht verenigd met moderne technieken

De Haas RVS is specialist in jacht- en scheepsbeslag en diverse andere producten in roestvast staal, aluminium en brons. Zowel in kleine oplages als in series. Veelal voor veeleisende klanten die alleen genoeg nemen met het allerbeste, maar ook voor de klant met minder eisen. Serieus werk, dat zeker. En toch gaat het er bij het in Oudega gevestigde bedrijf gemoedelijk aan toe. Teamgeest staat er hoog in het vaandel.

Bij De Haas RVS wordt sterk nagedacht over een uitbreiding. Dat lijkt noodzaak want het bedrijf barst bijna uit zijn voegen. Dat is te zien als we de werkplaats binnengaan. Een groot deel van de vloer wordt ingenomen door een roestvaststaal buizenframe van negen bij zeven meter. Het is de basis van een bimini, zonnentent, bedoeld voor op een groot zeiljacht van zestig meter, in aanbouw bij Vitters in Zwartsluis, een gerenommeerd bouwer van exclusieve jachten in het hoge segment. Een bedrijf waarvan ook de internationale klanten alleen genoeg nemen met het allerbeste en daardoor bij De Haas RVS veel werk onderbrengt. Al 26 jaar, en dat wil wel wat zeggen.

ENTHOUSIAST ZIJN

Afbramen, gaten boren, tappen, verzinken, beitsen en pieren zijn werkzaamheden die je snel onder de knie kunt hebben, volgens Niels Potma van het bedrijf. Niels Potma: "Anders is het met draaien en zetten of uitvinden hoe iets in elkaar steekt, dat is een stuk lastiger. Vooral ook omdat de standaard zo hoog ligt. Als je echt allround wilt zijn, ben je toch wel tien jaar bezig. Werken en leren gaat bij ons erg goed. We merken dat leerlingen veel bij ons leren en het ook een prettige werkomgeving vinden, waardoor er ook vaak spontaan contact met ons wordt opgenomen om hier een BOL of BBL opleiding te volgen. Natuurlijk geven we de leerlingen een juiste vergoeding. Om ze te behouden bieden we (las)opleidingen aan en is het salaris ook goed. Daarbij is werken aan onderdelen van een Wajer of een gigantisch zeiljacht natuurlijk altijd interessant.

Om het bedrijf completer te maken, zoeken we nu een vaste slijper/polijster. Ook een (leerling) werkvoorbereider zou hier een goede aanvulling zijn. Allround vakmannen zijn altijd welkom. Mensen moeten wel enthousiast zijn. En gezellig. Want we hebben hier een leuk sfeertje." Als studeren niet echt je ding is, kun

“Je moet altijd kijken naar wie dat stukje van de puzzel het best kan doen”

je hier met je handen een goede boterham verdienen.

PRODUCTIEPROCES CONTINU VERBETEREN

Met je tijd meegaan. Als je niets doet en het op de oude manier blijft doen, dan kun je niet blijven. Dat geldt ook voor De Haas RVS, meent Rinze de Groot, mede-eigenaar van het bedrijf. Rinze de Groot: "Er zijn hier veel bedrijven in de omgeving die CNC-snijden, draaien en frezen; daar besteden we veel onderdelen aan uit. Deze bedrijven kunnen dit vlugger en beter dan wij."

Dit betekent niet dat het kant en klaar in Oudega aankomt. Niels: "Wij voegen deze onderdelen samen met onderdelen die in de eigen werkplaats worden geproduceerd en doen er nog diverse bewerkingen aan. Vooral de enkelstuks en kleine series produceren we geheel zelf met ons eigen volledige machinepark." "Je moet altijd kijken naar wie dat stukje van de puzzel het best kan doen", neemt Rinze het woord over. "We polijsten en verspanen zelf, maar dat werk besteden we soms ook uit."

**Als roestvaststaal
bewerker kun je
een goede boterham
verdienen**

Klanten krijgen altijd kwaliteit naar wens

heden. Ik denk dat dat ook veel bedrijven aanspreekt. Dat ze daarom voor ons kiezen.”

MEER DAN 'IETS IN ELKAAR LASSEN'

Ankers, jachtbeslag, kluisgaten, bolders, schootringen, tanks, naamplaten, (brug) leuningen, maar ook kunstwerken. De Haas RVS heeft rond de 250 klanten onder wie de eerder genoemde Vitters Shipyard, Wajer Yachts en Jachtwerf Heeg, bouwer van de Splash, Randmeer, G2, Pointer en Olympiajol. Bram de Haas: “We hebben ook veel werk gedaan aan grote klassieke jachten als de Elena en de Germania Nova. Machtig grote beslagringen voor de masten en gieken; geweldig dat je daar aan mag werken. Dat is veel meer dan alleen iets in elkaar lassen. Dan kom je bij zo'n schip, met mooi houtwerk en dat samen met ons brons en roestvaststaal werk. Dan denk je echt: ‘Man, wat hebben wij toch een mooi vak!’”

WERKEN BIJ DE HAAS RVS

Wil je bij De Haas RVS werken? Scan de QR-code en bekijk snel welke van vacaturen het beste bij je past.

KOPPEN BIJ ELKAAR

De Haas RVS in Oudega SWF is in 1987 opgericht door Hans de Haas, vader van Bram. Na verschillende uitbreidingen naast zijn woning werd in 2000 de huidige locatie betrokken. In de beginjaren werd er vooral kleiner beslag voor aken, skûtsjes en sloepen gemaakt. Maar ook lokaal voor bouwbedrijven en boeren; klein begonnen in elk geval. In 2011 gingen de ouders van Bram met pensioen en nam hij het bedrijf over.

Steeds meer bedrijven wisten de weg naar Oudega te vinden en daarmee nam ook het personeelsbestand toe. Keerzijde was dat Bram in plaats van in de werkplaats steeds vaker achter het bureau zat. “Ik deed niet meer wat ik mooi vond. Ik was meer manager dan ambachtsman en dacht: ‘Dit moet anders’”, zegt Bram. Hij benaderde Niels Potma en Rinze de Groot die vaak in de werkplaats waren als zzp'er. Lang verhaal kort: de drie staken de koppen bij elkaar en zijn sindsdien compagnons. “Rinze is goed in 3D-technieken en werkvoorbereiding en bestelt benodigde materialen. Niels en ik zijn in de werkplaats en bedenken, vormen en lassen de producten. Samen met onze toeleveranciers, werknemers en zzp'ers zijn we een topteam, met prachtige producten als resultaat.”

Relingdetail

Met je tijd meegaan is ook verduurzaming. De Haas RVS produceert volledig op zonnestroom. Op het dak liggen 120 zonnepanelen waarop het volledige bedrijf draait.

HARDE LEERSCHOOL

Bram de Haas, zoon van oprichter Hans de Haas: “Vroeger maakten we alles zelf in de werkplaats. Een vierkant gat betekende

uitboren en vijlen maar. Dan zei mijn vader: ‘Niet goed, maak maar een nieuwe’. Dat was een harde leerschool, maar dat maakt je wel een vakman. Omdat we al van alles gezien en beleefd hebben, kunnen we voor veel situaties oplossingen bedenken. Het is het ambacht verenigd met de moderne technieken die we toepassen. Het goede meenemen van vroeger en het goede gebruiken van het

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

CAPELLA SNEEK EN VOX FLEVIUM

REQUIEM VAN FAURÉ

VOOR DE PAUZE:

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

NA DE PAUZE MET ALS THEMA "VRIJHEID"

ZINGT HET SOLISTENKWARTET BESTAANDE UIT MENEKA SENN,
SIPPJE BROERSMA, GERARD VAN BEIJEREN EN ALBERT JAN DE BOER.
VERDER SPELEN ANNELY EN JOCHEM EEN AANTAL INSTRUMENTALE STUKKEN.

KAARTEN: € 10,00 INCLUSIEF KOFFIE/THEE BIJ INLOOP EN PAUZEDRANKJE.

ORGANISATIE: CULTUREEL PODIUM MAKKUM

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

MAN

of the world

VOORJAAR 2023

- SPRING IN -

NEW

season

MAN
OF THE
YEAR

STOER - AVONTUURLIJK - COMFORTABEL

DRACHT 88, 8442 BV HEERENVEEN
TELEFOON: 0513 623 223

**Makelaardij
Sneek**

Het is zover, de verkoop is gestart!

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

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

www.hetperk.nl

Vrijdagmiddag inloopuur

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

Makelaardij Sneek | Oud Kerkhof 4 | 8601 EE Sneek

HET SUCCESVOLLE KOPPEL ACHTER
DRIE FASHION EN LIFESTYLE-WINKELS IN SNEEK

Marieke en Tjalling zijn verliefd op de mode en op elkaar

“Het bleek de beste keuze die we konden maken”

Als je langs de Ziggo Fashion winkels in Sneek loopt, is de kans groot dat je Marieke (45) en Tjalling (59) aan het werk ziet. Het koppel runt met veel passie drie goedlopende winkels en hun nauwe band is onmiskenbaar. Ze geven elkaar de ruimte en weten op de juiste momenten van elkaar te genieten, waardoor hun leven een feestje is.

HOE IS HET IDEE ONTSTAAN OM EEN KLEDINGWINKEL TE STARTEN?

Marieke: “Als meisje van vier jaar oud speelde ik altijd al winkeltje. Ik ben opgegroeid op de boerderij en ik wist al heel snel dat ik een eigen kledingzaak wilde. Om die droom waar te maken, heb ik na de middelbare school opleidingen gedaan in de detailhandel. En zo werd ik bedrijfsleidster en daarna rayonleidster van een kledingketen. Op mijn dertigste werd ik moeder en besloot ik me volledig op het moederschap te richten. Dat waren hele fijne jaren, maar het begon toch weer te kriebelen. Ik ging voor twee dagen in de week bij Ziggo Fashion aan de slag en dat was perfect. Toen de eigenaren een paar jaar later stopten, zagen ze in mij de ideale opvolger. En zo ben ik op mijn tweeëndertigste mijn droom begonnen.”

Tjalling: “Marieke komt uit een echte ondernemersfamilie, waar ze niet vies zijn van werken. Toen Marieke de vraag kreeg om de winkel over te nemen was ze nog maar net moeder, waardoor ze toch een beetje twijfelde of ze ervoor moest gaan, waarop haar vader zei: ‘Waarom niet? Dit is je kans. Later kun je wel zien of het wel of niet loopt en als het niet lukt, dan stop je er weer mee’. We hebben samen besloten dat ze ervoor moest gaan en het bleek de beste

keuze die we konden maken. In het begin hielp ik elke zaterdag aan de achterkant mee. Toen de winkel te klein werd en Marieke wilde uitbreiden naar een ander pand, heb ik mijn baan in de isolatie opgezegd en ben ik Ziggo Men gestart.”

HOE IS HET OM SAMEN MET JE LIEFDEPARTNER EEN BEDRIJF TE RUNNEN?

Marieke: “Wij zijn altijd met zijn tweetjes en dat is al veertien jaar zo. Tjalling is mijn grote steun en toeverlaat en we kunnen samen heel goed sparren. Hoewel we het lang niet altijd eens zijn met elkaar. Mijn ondernemershart gaat alle kanten op; Tjalling is veel stabiel. Daarnaast moeten we erop letten dat het thuis niet alleen maar over het werk gaat. Ook daarin is Tjalling beter dan ik.”

Tjalling: “Marieke is altijd in haar hoofd bezig met de winkel, met social media en ga maar door. Ze heeft een hele duidelijke visie. Ik word daar wel eens gek van en zeg dan ook wel tegen haar dat ze die telefoon eens weg moet leggen, maar dat zit er vaak niet in, haha. Aan de andere kant is het ook haar hobby. Ze ziet het niet als haar werk en het ondernemen valt haar niet zwaar. Ze krijgt er juist heel veel energie van. Marieke houdt de boel in de winkels draaiende; doet de administratie en bekommert zich

om het personeel. En ik zorg er op mijn beurt voor dat thuis alles op rolletjes loopt. Dat is voor ons de perfecte verdeling.”

EN BLIJFT ER PRIVÉ OOK NOG WAT TIJD OVER OM LEUKE DINGEN TE DOEN?

Marieke: “Nu we twaalf en een half jaar bestaan, merk ik steeds vaker dat het ook belangrijk is om wat tijd voor mezelf te hebben. Sinds kort probeer ik op vrijdag een dagdeel vrij te zijn om lekker te gaan sporten of wat leuks te doen met twee vriendinnen die die dag ook vrij zijn. Verder doen Tjalling en ik in het weekend het liefst leuke dingen samen. In de zomer gaan we graag een stuk wandelen of racefietsen door Friesland.”

Tjalling: “We vinden het ook heerlijk om dagjes weg te gaan. Met mooi weer rijden we regelmatig naar een strand aan de Noordzeekust. Of we gaan samen met onze zoon het water op met ons rubberbootje. We genieten er ook ontzettend van om met onze vouwwagen op vakantie te gaan. Hoewel het onze droom is om die over een paar jaar in te ruilen voor een camper. Als de tijd is gekomen om te stoppen met de winkels lijkt het ons geweldig om samen door Europa te toeren.”

BOUWVROUW BELLE DIJKSTRA:

“Leren door te doen is het leukste dat er is”

Ze draait haar hand er niet voor om om met een hoogwerker op twintig meter hoogte een dakgoot te inspecteren, een dak te repareren, onder de grond het riool te inspecteren, een kozijn te zagen en te frezen of haar eigen keuken te plaatsen. Vandaar dat de geuzennaam ‘stoer wijf’ meer dan toepasselijk is voor ‘bouwvrouw’ Belle Dijkstra. In onderstaand interview gaan we daar dieper op in via een portret van deze opmerkelijke stoere Sneekse.

HUTTEN BOUWEN

Belle Dijkstra is van ‘bouwjaar’ 1980. Ze kwam in het ongeveer vijfhonderd zielen tellende dorp Loenersloot, gelegen tussen Utrecht en Amsterdam, ter wereld. Het gezin Dijkstra bestond naast Belle uit haar oudere zus en jongere broer. Toen Belle in groep drie zat verkaste het gezin naar Woerden.

Belle was een ‘buitenkind’: hutten bouwen, zelf een hengel en pijl en boog maken. Met poppen spelen was niet aan haar besteed; de Barbie van de twee zussen werd tijdens een onenigheid gevierendeeld. Van Woerden verhuisde de familie naar Sneek waar Belle achtereenvolgens haar laatste basisschooljaar op de Bonifatiusschool en daarna de mavo op het Bogerman doorliep. Na het Bogerman deed ze aan ROC Friese Poort in Leeuwarden de havo/mbo opleiding. Het was woekeren met tijd want vanaf haar vijftiende was Belle ook een fanatiek karateka, die nationaal en internationaal in de top meedraaide.

NIEUWSGIERIG AAGJE

Belle: “Wat mijn vervolgopleiding betrof zat ik in dubio tussen de pabo en de alo. Het werd uiteindelijk de pabo aan de Hanzehogeschool in Groningen. Daar keken we vanuit het klaslokaal uit op bouwvakkers die bezig waren met een uitgebreide verbouwing van de school. Alhoewel ik dat razend interessant vond en vaak een praatje met de werklieden maakte, want ik was een nieuwsgierig aagje dat overal het fijne van wilde weten, is het toen geen moment in mij opgekomen dat ik daar iets mee zou kunnen doen.

Ik werd dus juf, aan de Bonifatiusschool aan de Leeuwarderweg, eerst een paar jaar in de boven-

bouw, later ook intern begeleider. Na acht jaar - ik had toen inmiddels naast mijn baan de opleiding Master SEN (Special Educational Needs – red.) aan NHL/Stenden afgerond - werd ik gevraagd om daar te komen werken. Deels als docent, deels als consultant voor scholen die bezig waren met veranderprocessen. Daardoor was ik veel op pad, door heel Noord-Nederland. Dat werd mij na de geboorte van onze dochter te veel. Ik wilde dichterbij huis werken, dus heb ik na drie jaar de overstap gemaakt naar een klein bureau, Facta in IJlst, gespecialiseerd in de organisatie van studiedagen voor het voortgezet onderwijs.”

MEER ‘LEBENSRAUM’

“Dat was leuk, maar ik voelde mij opgesloten; ik wilde meer ‘Lebensraum’, meer ruimte om zelf ideeën te ontwikkelen. Dat kon wel bij de Business Studio van F en F The Inner Way, waar ik zelf trainingen en workshops voor het management van bedrijven, maar ook voor jongeren organiseerde en af en toe inviel op de pabo-opleiding. Na vier jaar ben ik mijn eigen bedrijf begonnen, ‘De Educaan’, en samen met twee vriendinnen, ook onderwijsontwikkelaars, heb ik Stichting Nieuw Onderwijs opgericht. Met een ontwikkelteam van de RSG en Odyssee, nu Kyk, hebben we ‘Tienerschool Sneek’ opgezet.

De fase van een klas vol leerlingen, die volgens een vast stramien allemaal hetzelfde op dezelfde manier moeten leren, was ik voorbij. Omdat ik weet dat de wereld zoveel groter is dan die subjectieve leerboekjes en dat ieder kind bovendien op zijn eigen specifieke manier leert, bij voorkeur door dingen te doen. Vlak voordat corona zich aandiende besloot ik in de rust van ons huis eens rustig uit te vogelen wat ik nu eigenlijk écht

wilde; waar ik gelukkig van zou worden. Alhoewel het begrip 'rustig' wat anders uitpakte dan gedacht met mijn man en drie dochters thuis door de lockdown, heb ik in die tijd met behulp van een loopbaanoriëntatie wel in kaart kunnen brengen waar ik mijn focus op zou willen richten."

MOEDERS SECRETAIRE ALS KANTELMOMENT

"Daar kwam 'de bouw' uit", vertelt Belle. "De restauratie van een secretaire van mijn moeder in de werkplaats van aannemer Radboud Plaizier was een echt kantelmoment. Dat ging onder begeleiding van Radboud boven verwachting en ik had er enorm veel plezier in. Daarna volgde een bureau voor het nieuwe kantoor van mijn man, Peter Kool Smit, en leerde ik en passant ook lassen. Geduld is niet één van mijn sterkste karaktereigenschappen; ik wil leren door te doen en mocht met Radboud mee 'op klus'. Dat was een cadeautje. Een dakkapel maken, een serre bouwen, vloerfundatie vervangen. Ik vond alles prachtig om te doen en zoog alle nieuwe opgedane vaardigheden op als een spons. Tussen alle bouwklussen door was ik daarnaast ook bij het Technolab aan het werk met het ontwikkelen, organiseren en geven van workshops om leerlingen te interesseren voor techniek."

"HET SMAAKTE NAAR MEER"

"Ik wilde ook wel eens een kijkje in de keuken van een groot bouwbedrijf en mocht stagelopen bij Friso, waarmee ik

vanuit Technolab ook al had samengewerkt in 'Bouwbase', een pop-up bouwplaats, waar leerlingen tijdens workshops kunnen leren, ontdekken en zelf kunnen ervaren wat de bouwsector allemaal voor hen in petto heeft. Ik mocht meedraaien met de vaklieden van de afdeling restauratie tijdens de verbouwing van de Martinikerk. Ik vond dat zó leuk dat ik aangaf daar wel twee dagen per week te willen werken. Ze waren al verbaasd bij mijn verzoek om stage te mogen lopen, maar nu helemaal: een vrouw, 42 jaar, geen papieren, parttime werken...

Maar mijn enthousiasme en gedrevenheid wonnen het van hun twijfel, zodat ik eerst een tijdje mocht meelopen met de afdeling service en onderhoud. Dat was een kolfje naar mijn hand. Lekkage in een badkamer opsporen, een wc-afvoer repareren, en inbraakschade aan een kozijn opnemen. Je kwam overal en de werkzaamheden waren gevarieerd. Het smaakte naar meer."

LUXEPROBLEEM

"Ik kreeg te maken met een luxe probleem toen ik tegelijkertijd een uitnodiging van Herjan Reuten, afdelingshoofd van het Vakcollege van het Bogerman, kreeg om eens kennis te maken. Om een lang verhaal kort te maken: aan het eind van een zeer geanimeerd gesprek en een uitgebreide rondleiding vroeg hij mij of ik ervoor voelde om bij het Vakcollege te komen werken. Ik was, overigens heel prettig, verrast want ik had

“Wat is er mooier dan bruggen bouwen?”

nooit verwacht om weer in het onderwijs terecht te komen. Maar de vrijheid om zelf projecten te ontwikkelen in samenwerking met het Technolab en bedrijven, en op die manier verbindingen te leggen tussen onderwijs en ondernemers, maakten dat ik daar niet lang over na hoefde te denken. Niet in de laatste plaats omdat ik daarnaast de kans kreeg om een hbo-opleiding te volgen tot leraar Techniek, specialisatie BWI, Bouwen, Woning en Interieur."

'IKIGAI' GEVONDEN

"Tot nu toe was ik bezig geweest aan een reis via een heel kronkelig pad op zoek naar wat ik écht wilde, waar ik gelukkig van zou worden. Het Japans heeft daar een heel mooi woord voor: Ikigai. Dat is een concept dat staat voor datgene waarvoor jij je bed uitkomt en waard is om voor te leven. Het is je passie, waarin vier elementen samenkomen: hetgeen waar je van houdt, wat de wereld nodig heeft, waarvoor je betaald wordt en waar je goed in bent. Ik had mijn Ikigai gevonden, het Japanse geheim voor een lang en gelukkig leven! In al die stappen daarvoor had ik de tools verzameld, noem ze puzzelstukjes, die met dit aanbod op hun plaats vielen."

BRUGGEN BOUWEN

En nu stroomt er een overvloed aan projecten als een denkbeeldige tsunami uit haar koker. Een maatjesbank op het plein bouwen voor en met de leerlingen van de Koningin Wilhelminaschool, om maar wat te noemen. Belle verduidelijkt: "Dat wil ik doen met de leerlingen van het Vakcollege, zodat die de kinderen van het basisonderwijs kunnen helpen, die op hun beurt ook een kijkje kunnen nemen bij ons. Kruisbestuiving dus, of bruggen bouwen. Als ik materiaal nodig heb, zet ik een oproepje op LinkedIn of ik doe een telefoontje naar bedrijven of ze eventueel gebruikt maar nog bruikbaar materiaal hebben waar wij nog wat mee kunnen. En het moet raar lopen of we 'scoren' geen materiaal dat bij bedrijven over is en waar wij hartstikke blij mee zijn. En ik vind het heerlijk om samen met mijn collega's te kunnen ontwikkelen, de ruimte van mijn werkgever te krijgen om verbindingen te leggen. Want wat is er mooier dan bruggen bouwen?"

Belle Dijkstra heeft haar 'Ikigai' gevonden.

Er gaat ook veel goed!

Als we de kranten lezen en het jaartal volgen gaat het over oorlog, stikstof, ongelukken en de politiek. Soms lijkt het alsof goed nieuws geen nieuwswaarde heeft.

Met beleggen is dit niet anders. Overal valt te lezen wat er allemaal kan misgaan en mis is gegaan met beleggen. Zo las ik deze week weer dat de economie "op knappen" staat, volgens een bekende YouTuber. Met dit soort oneliners krijg je natuurlijk veel volgers. Feit is wel dat al deze voorspellers altijd een keer gelijk gaan krijgen.

DIE RECESSIE KOMT TOCH WEL

Die recessie gaat er vast een keer komen. Het voorspellen van een recessie is helemaal niet relevant; hoe je er als belegger mee omgaat is veel belangrijker. Als beleggers bij elk slecht nieuwsbericht alles verkopen, is dat bijna een dagtaak. Bovendien is het een kostbare zaak qua transactiekosten. Door vervolgens te wachten op goed nieuws om weer in te kunnen stappen, is een garantie op verlies. Als ergens iets misgaat op een beurs, ontstaat er op andere plaatsen weer een kans. Door maar af te wachten worden zo veel kansen misgelopen.

De onrust rondom enkele banken wakkerde de angst voor recessie in de media aan. Tegelijkertijd waren economische cijfers boven verwachting en viel de inflatie lager uit dan verwacht. Dalende koersen bij banken en verzekeraars bieden ook weer nieuwe kansen; helemaal op basis van het huidige dividendrendement bij verzekeraars van 8% of meer.

Wilt u weten hoe wij op deze kansen inspelen? Neem dan contact met ons op of bekijk onze site www.fiervermogensbeheer.nl

*Johan IJstrandij,
DSI beleggingsspecialist
Fier Vermogensbeheer*

COLUMN

www.fiervermogensbeheer.nl

Anna-May Diderich

uit Dronrijp

‘Deze bril is puur voor mijzelf’

Anna-May zit in de eerste klas van het Christelijk Gymnasium Beyers Naudé in Leeuwarden. Ze speelt in haar vrije tijd hockey. Helaas heeft ze geen tijd meer voor pianoles, maar af en toe kruipt ze nog achter de piano. Ongeveer 4 jaar geleden kwam uit een oogtest in het ziekenhuis dat ze baat kon hebben bij een bril met plus-glazen.

Anna-May: “In die tijd had ik toch wel last van hoofdpijn. Bij de meting had ik bijna geen sterkte. Deze bril is alleen voor het lezen en dichtbij. Ik vind het fijn om hem op te hebben, vooral op school. Bij de hockey draag ik hem niet want dan heb ik hem niet nodig. Vroeger gingen we altijd naar Martin in Franeker toen hij daar nog een optiekzaak had. Hij lacht veel en helpt ons altijd heel fijn. We zijn hem met het hele gezin achter nagegaan naar De OptiSjen in Sneek. Als we nu in Sneek zijn gaan we altijd even langs, even kijken, want je wordt er zo fijn geholpen!

Dit is mijn derde bril en deze is van het merk Dick Moby. Hij heeft een dunne rand van metaal in rosé/ brons kleur. Ik heb al heel lang een zonnebril op sterkte van Vingino met panterprint pootjes en rode glazen, die blijft leuk. Misschien ga ik ooit geen bril meer dragen, maar nu vind ik het heel fijn als ondersteuning. Het is puur voor mezelf dat ik een bril heb.”

De OptiSjen

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

Fotografie: Johan Brouwer

STRIUKSMA MAKELAARS

VAN HUIS UIT SINDS 1974

0515 41 82 82 info@struiksmamakelaars.nl

struiksmamakelaars.nl

Thaise masseuse Noi voelt zich heel gelukkig in Friesland

Zoete Oosterse geuren, een lekkere kop thee en in plaats van een koekje een schaalje met Hollandse zomerkoninkjes oftewel aardbeien. 'Sawadee!' Een gastvrij ontvangst bij Phanthira Wongbhim, zeg maar 'Noi', eigenaresse van Thais massagehuis 'Isaan Baan Nuad' aan het Grootzand 46 in Sneek.

DE MEESTE MENSEN IN SNEEK KENNEN JOU ALS 'NOI', HOE ZIT DAT NU PRECIES?

"Iedere Thai heeft een bijnaam en die van mij is dus 'Noi'. Het is gemakkelijker om die naam te noemen dan mijn officiële naam", legt Noi uit. "Nederlanders doen dat niet zoveel als Thai. Ik zal nooit zomaar uw voornaam zeggen; dat hoort niet bij onze cultuur." Noi woont inmiddels twintig jaar in Nederland; in Friesland om precies te zijn. De vriendelijke masseuse wil haar levensverhaal wel met ons delen. Uiteraard in de spreekwoordelijke notendop, al verdient deze doorzetter eigenlijk wel een boek.

EERST DE KAT UIT DE BOOM KIJKEN

"Ik woon ondertussen twintig jaar met mijn vriend Jan de Haan in Langweer. Ik heb eerst zes jaar met Jan in Boornzwaag gewoond. In 2003 kwam ik alleen naar Nederland en twee en een half jaar later heb ik mijn zoon Chanon ook opgehaald naar Friesland. De eerste paar jaar van zijn leven heb ik Chanon bij mijn oudste zus achtergelaten. Door de liefde wilde ik graag naar Nederland, maar ik wilde eerst kijken of mij dat goed zou bevallen. Mijn verleden met mijn eerste man was niet zo gelukkig, daarom was ik eerst wel voorzichtig om een nieuwe relatie aan te gaan.

Ik leerde Jan in 1999 kennen via een Thaise vriendin die mij in contact bracht met hem. Ik was toen net gescheiden en niet eerder dan in 2002 kwam ik opnieuw in Nederland en ontmoette ik Jan opnieuw. Ook toen was er nog niet meteen de klik. Ik vond Jan eigenlijk te jong voor mij. Ik word dit jaar 52 en Jan is een jaar ouder dan ik. Mannen die ouder zijn hebben meer verantwoordelijkheid dan jongeren, dacht ik toen. Achteraf zeg ik nu dat die inschatting bij mijn Jan helemaal verkeerd was. Jan is heel rustig en een eerlijk mens. 'Zeg gewoon wat je zegt, doe gewoon wat je wilt', voor mij is dát Nederland. Een Thai kijkt de kat eerst even uit de boom."

WARM GEZIN

Die spreekwoordelijke kat is inmiddels ruimschoots uit de boom gekeken en Noi voelt zich helemaal

thuis in Nederland. Noi leerde de Nederlandse taal en deed een zorgopleiding aan het Friesland College in Leeuwarden en later nog een jaar in Heerenveen. Na het voltooien van de opleiding was Noi dertien jaar werkzaam in de zorg. Zeven jaar geleden startte Noi als masseuse. "Ik zag veel collega's in de zorg die rug- en schouderklachten hadden door het harde werken. Diezelfde collega's en vrienden werden mijn 'proefkonijnen'. Masseren zit blijkbaar in de genen van de Thai." Noi, overigens dochter van een timmerman, moet lachen als ze dit zegt.

"Mijn moeder had de zorg voor vijf kinderen, waarvan ik de tweede in de rij was. Helaas is mijn vader vorig jaar op 72-jarige leeftijd aan de gevolgen van corona overleden. Dat was heel erg, ik kon niet eens bij zijn crematie aanwezig zijn. Via skypebeelden kon ik alleen zien dat mijn vader met een ziekenauto naar de tempel in ons dorp is gebracht, waar de crematieplechtigheid plaatsvond. Dat was wel heftig. Ik had een ticket op 12 oktober geboekt, maar hij is helaas twee dagen eerder overleden. Afgelopen januari ben ik bij mijn moeder op bezoek geweest.

Zij heeft een dramatische tijd achter de rug, want een broertje van mij overleed in 2019 aan een epilepsieaanval. Bij die crematieplechtigheid kon ik wél aanwezig zijn. De afstand tussen Langweer en Thailand is dan wel groot. Met de video-call heb ik nu wel veel contact met mama en verder hebben we een familie-app. We zijn een warm gezin.

Maar ik voel mij hier in Langweer heel gelukkig, ik heb de liefste schoonmoeder van de hele wereld. Mijn zoon woont in Groningen; hij studeert er media/design. Jan en ik hebben samen geen kinderen."

MASSAGESALON EN LIEFDE VOOR THAILAND

In vijf jaar tijd heeft Noi een prachtige Thaise massagesalon opgebouwd, en ondanks de coronapandemie wist ze vol te houden. Sterker nog, haar kleine pand aan de ene kant van de 'Slotjesbrug' aan het Grootzand werd ingeruild voor een veel ruimere locatie aan de andere kant. Daar verricht Noi met hulp van vier medewerkers, in deeltijd, haar niet geringe Thaise massagehandelingen ten behoeve van een steeds groeiende schare Súdwesthoekers.

"Tijdens corona was het wel moeilijk, maar ik heb doorgezet. Volgens mij heb ik die karaktereigenschap van mijn vader: hard werken. Wij zijn de eerste Thaise massagesalon in Sneek; je ruikt hier letterlijk de sfeer van Thailand. Dat wil ik mijn gasten ook meegeven, dat stukje Thaise cultuur. Het is bij ons anders dan bij de Nederlandse masseurs. Ik ben trots op mijn eigen land en die liefde voor Thailand wil ik graag delen met de Sneekers. Ik kende Sneek al een beetje omdat ik er Nederlandse taallessen volgde en het ligt niet ver van Langweer. Het heeft wel even geduurd voordat ik letterlijk mijn plekje in Sneek vond. Ik houd van de waterrijke omgeving. De reacties zijn vanaf het eerste moment uitstekend, en ik heb er geen spijt van dat ik voor Sneek gekozen heb.

Thaise massage is voor iedereen goed; het maakt mensen gelukkig. Ontstressen door spieren los te maken en de bloedsomloop wordt er ook niet minder van. Je voelt je herboren na een massage. Ik behandel lichamelijke klachten, van hielspoor tot migraine. Dat is een uitdaging voor mij. Ik ben trouwens geen medicus, daarvoor moet je naar een dokter of een fysiotherapeut gaan. Ik verwijs mensen ook regelmatig door naar de huisarts of de fysio."

“Zeg gewoon wat je zegt, doe gewoon wat je wilt’, voor mij is dát Nederland”

ZINGEN IN DE ZORG

Astrid en Anneke maken herkenbare muziek die raakt en ontroert

Waar Astrid Scholtens en Anneke Jansma komen is het feest. Vaak een voorzichtig begin bestaande uit een glimlach vanwege de herkenning, het tikken van de maat op de tafel, overgaand in meeneuriën en vervolgens uit volle borst meezingen. Dat kan de één natuurlijk beter dan de ander, maar feit is dat iedereen in de verzorgingstehuizen, waar de dames hoofdzakelijk zingen, blij wordt. De bewoners van de verzorgingshuizen zijn divers. Soms hebben ze enkel een lichamelijke beperking maar er zijn er ook met dementie. “Jullie hebben een oude man weer wat hoop gegeven”, kregen de twee onlangs als reactie. “Dat is toch fantastisch? En daar doen we het voor”, zeggen Astrid en Anneke bijna in koor.

Maar ook de reactie van een dame die ze na hun optreden tegenkwamen en vroeg of ze kwamen zingen, terwijl ze er een uur daarvoor bij was geweest. “Die was het al weer kwijt. Ze leven zo in het nu”, vertelt Astrid. “Dementie is een erg nare ziekte. Het is niet altijd gemakkelijk om er afstand van te nemen. Soms ben je geraakt als iemand vanuit de emotie reageert. Dat is supermooi om te zien. Dat je mensen een blij moment geeft. Je hebt ook te maken met mensen die verbolgen en boos zijn omdat ze daar zitten. Die verkeren nog in de ontkenningfase, denken dat ze niets mankeren en voelen zich opgesloten. Dat is best pittig.”

KOPPEN BIJ ELKAAR

We gaan drie jaar terug in de tijd. Het is corona. Astrid Scholtens moest haar pedicurepraktijk sluiten en Anneke Jansma die net als zelfstandige was begonnen, zat ook met de armen over elkaar. Het idee om samen te gaan zingen ontstond door een oproep van Sociaal Goud in Sneek, een organisatie die zich inzet voor onze oudere medemens en voor die groep activiteiten bedenkt en organiseert. Zo ook met deze oproep waarin muzikanten werden gevraagd om buiten bij verzorgingshuizen een liedje te komen

zingen en/of spelen. Lang verhaal kort: de twee dames die deel uitmaakten van Muziektheater Tinto! staken de koppen bij elkaar en meldden zich aan. Anneke: “Daar werd enthousiast op gereageerd met de mededeling dat we die week daarna wel bij Frittemahof konden komen zingen. Maar we hadden nog niets. Geen repertoire, geen zanginstallatie. Niets.”

Astrid Scholtens (l) en Anneke Jansma zijn inmiddels landelijk bekend als zangduo.

“De schilder en mensen op andere balkons zongen mee; voorbijgangers staken de duim op”

OUDERS ALS EERSTE PUBLIEK

“Dus wij snel banden van internet downloaden”, neemt Astrid over. “Wat is leuk? Leuk voor die doelgroep: ‘Het Dorp’, ‘Geef je mijn roosje mijn roosje, ‘Glimlach van kind.’ Een dingetje was nog even wie bij welk liedje de tweede stem zou doen.” “Gelukkig,” zegt Anneke, “was dat snel opgelost, want Astrid is daar erg goed in. En zo ging dat via app en mail: jij doet dit, dan doe ik dat. In één weekend hadden we tien liedjes onder de knie. En we hadden banden. Bij een bevriende licht- en geluidstechnicus een zangsetje geleend, wat instructies

gekregen en op 8 april 2020 het eerste optreden. Bij mijn ouders. Mijn vader was jarig en we vonden dat we een generale repetitie moesten hebben. We hadden namelijk nog niet samen gezongen. Mijn ouders wonen op een flat, dus stonden wij in de tuin en zij op het balkon. Wat was dat leuk! De schilder verderop zong mee; andere mensen op balkons deden dat; voorbijgangers staken de duim op. Het ging als een tierelier.”

ENORM HEKWERK

Het was de eerste van de veertig (!) op-

HET LEEFSTIJLPLAN Ga FIT de zomer in!

GEGARANDEERD AFVALLEN ONDER BEGELEIDING VAN PROFESSIONALS *

13 WEKEN TRAJECT // BEHAAL JE DOELEN! // 1-OP-1 BEGELEIDING VAN LEEFSTIJL COACH, VOEDINGSDESKUNDIGE EN FITNESS INSTRUCTEUR *

Je gaat onder begeleiding 13 weken trainen. Je gaat 3 keer per week sporten bij OHC Sneek (2x fitness en 1x groepsles per week).

* Aan de hand van een intake bij zowel de leefstijlcoach, fitness instructeur als bij de voedingsdeskundige stellen wij gezamenlijk een doel op wat je binnen 13 weken gegarandeerd gaat behalen!

Meer info?
optisport.nl/healthclubsneek

Optisport
Health Club

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

“**Toen ik het thuis vertelde, brak ik”**

tredens die Astrid en Anneke dat seizoen zouden verzorgen. Allemaal buiten. Soms met dubbele hekken om aan de anderhalve meter te voldoen. “Dat vond ik wel pittig”, blikt Astrid terug. Anneke: “Wat me het meest geraakt heeft, was in Raalte. We waren daar voor de moeder van een vriendin. Het was een cadeau van de familie voor het huis. Je moet je voorstellen, het was in een omgebouwde school met daar omheen zo’n enorm hekwerk. Ervoor was een stukje gras, daar stonden wij te zingen en achter ons stond de familie van alle bewoners. De teamleidster van dat tehuis had de families van alle bewoners laten weten dat wij zouden komen zingen. Alle bewoners op een rij, de verzorgers ertussen; wij zingen en die familieleden erachter. Dat was imponerend en ontroerend. Ook voor ons. Toen ik het thuis vertelde, brak ik.”

VEELGEVRAAGD DUO

De optredens tijdens corona hebben ervoor gezorgd dat de twee een veelgevraagd duo zijn. In de zorg, maar voorzichtig ook daarbuiten bij jubileums, huwelijksceremonies en incidenteel bij uitvaarten. Vanzelfsprekend is er intussen een website; is er een eigen zangset aangeschaft; hoeft er niet langer een roadie mee en is het repertoire flink uitgebreid. Astrid: “We zingen vooral Nederlandstalig. Dan komt de tekst goed binnen. Dat merkten we laatst ook tijdens een uitvaart. Dat was spannend om te doen, maar ook heel dankbaar. Dan zie je dat livemuziek op een uitvaart een heel andere intentie krijgt omdat je niet luistert naar een liedje dat uit de speakers komt. Met live zingen is de zeggingskracht groter. Je zingt het voor de familie, maar vooral als eerbetoon aan de overledene. Dat maakt livemuziek zo krachtig.”

Hoewel ze vooral in Friesland optreden, hebben de dames ook landelijke bekendheid. Vorig jaar zijn ze genomineerd voor de Uitblinker in de Zorg Award en bereikten ze de laatste drie. En voor het project ‘Sjong It’ is er samen met Piter Wilkens een Friese tekst geschreven. De uitvoering in de Neushoorn in Leeuwarden en de cd-opname waren in december 2022. Zoon Jasper (van Anneke) en dochter Yvette (van Astrid) deden ook mee op trombone en trompet.

GANGMAKER

“Het is allemaal zo ontzettend leuk om te doen”, vindt Anneke. “Ik kan me een optreden herinneren dat er een oude man binnenkwam in een grote slobbertrui. Iedereen was helemaal netjes gekleed, dus die man werd nog even gefatsoeneerd. Hij ging zitten en bleek de grootste gangmaker van de groep te zijn. Hij werd door de da-

mes elke keer van zijn stoel gehaald om te gaan dansen. Dat is zo gaaf en daar word je zo ongelooflijk blij van. En dan denk ik: ook al heb je een onwijs nare ziekte en ben je niet meer helemaal jezelf; er is nog wel heel veel dat binnenkomt. Dan gaan wij ook naar huis met een enorm wauw-gevoel.”

ALLES UIT HET HOOFD

Astrid Scholtens (49) en Anneke Jansma (51) zingen alles uit het hoofd. Niet zonder reden, want: “Dan hebben we meer contact met de mensen”, zegt Astrid. “Vanuit de tekst kun je ze meenemen; we moedigen ze ook aan om mee te zingen. Het oudste liedje is ‘Droomland’ uit 1934. Dat zingt iedereen mee, maar ‘Laat me’, ‘De Mallemlen’ en ‘Mag ik dan bij jou’ doen het ook goed. Van de moderne nummers zoals die van Maan kennen ze de tekst niet, maar omdat het in het Nederlands is, komt het wel binnen.”

Service staat bij Bouclé bovenaan!

Dames & Heren Salon
Bouclé

UW HOOFDZAAK, ONZE KOPZORGEN!

KLEINZAND 30
8601 BH SNEEK

T (0515) 424 712

E INFO@SALONBOUCLE.NL

SALONBOUCLE.NL

Leven toevoegen aan de dagen dankzij palliatieve zorg van de thuiszorg van Antonius

Wat doe je als je te horen krijgt dat je ongeneeslijk ziek bent? Niemand die je kan voorbereiden op het ontvangen van dergelijk nieuws. Ieder mens ondergaat het op zijn of haar eigen manier. Met behulp van palliatieve zorg kunnen mensen de situatie een plek geven en proberen het maximale uit de laatste levensfase te halen.

“Palliatieve zorg wordt vooral gezien als het toevoegen van dagen aan het leven, maar wij zien het vooral als een kans om leven toe te voegen aan de dagen”, aldus palliatieve zorgconsulenten Gerda van der Meer en Ingeborg Mahler.

Palliatief Advies Team

In Nederland komt steeds meer aandacht voor palliatieve zorg. “Belangrijk,” vindt Gerda, “omdat we merken dat er nog best veel onduidelijkheid is over wat het nu precies inhoudt. Mensen denken vaak dat het bij palliatieve zorg gaat om de laatste week van iemands leven. Maar het is zoveel meer en begint veel eerder. Al op het moment dat je hoort dat je ongeneeslijk ziek bent.”

Binnen Antonius is daarom het Palliatief Advies Team (PAT) opgericht. Het PAT geeft alleen advies. De behandelaar, huisarts of medisch specialist blijft verantwoordelijk voor de behandeling en verzorging. Er is aandacht voor het proces van het aanpassen aan en verwerken van de ziekte, het behandelen van pijn en ondersteuning bij angst en verdriet. In het team werken verschillende medisch specialisten en andere deskundigen samen, zoals de palliatieve zorgconsulent, specialisten uit het ziekenhuis, de klinisch psycholoog, de geestelijk verzorger en wijkverpleegkundigen. Het is een ideale samenwerking tussen het ziekenhuis en de thuiszorg. “Thuis als het kan, in het ziekenhuis als het moet.”

Patiënt staat centraal

Hoewel elke situatie en elk mens anders is, staat in de palliatieve

Palliatieve zorgconsulenten Gerda van der Meer (links) en Ingeborg Mahler.

zorg de patiënt altijd centraal. “De benen worden onder je weggeslagen na slecht nieuws”, beschrijft Ingeborg. “Mensen zitten vol vragen. Wat komt er nu op me af? Waar ga ik naar toe? Het voelt alsof je in een stuk niemandsland zit. Wij gaan daarom altijd pal naast de patiënt staan. Door als consulent het verhaal met elkaar te bespreken, goed te luisteren naar en in te spelen op de wensen

van de patiënt én de familie, bied je mensen veel steun. Want we zijn er niet alleen voor de patiënt, maar ook voor diens naasten.”

Kwetsbare levensfase

Alle thuiszorgmedewerkers bij Antonius kunnen palliatieve zorg verlenen. De palliatieve zorgconsulenten zijn er daarom ook ter ondersteuning van de collega's en om ze bij te scholen over deze specifieke tak van zorg. “Als verpleegkundigen zijn we doorgaans heel erg gericht op fysieke behandeling. Maar er is ook een sociaal, psychisch en een spiritueel aspect dat in deze situaties om de hoek komt kijken. Wij kunnen echt de tijd nemen voor patiënten in een emotioneel gezien hele kwetsbare levensfase. Dat is belangrijk.”

Vredig einde

Mahler verwacht dat de palliatieve zorg alleen nog maar gaat toenemen in de toekomst. “Mensen

worden steeds ouder, blijven langer thuis wonen en de zorg verplaatst steeds meer naar huis. Een opvallende statistiek is dat mensen steeds vaker thuis komen te overlijden, vaak omdat dat ook de wens is van de persoon. Het is mooi dat wij van begin tot eind het palliatieve traject kunnen begeleiden tot een vredig einde.”

Dankbaar en lonend werk

De dood is onlosmakelijk verbonden met palliatieve zorg en dus komen de consulenten ook veel verdriet tegen in hun werk. “Soms zitten wij ook met een brok in de keel, maar dat is helemaal niet erg. Als je iets van jezelf laat zien, zijn mensen ook geneigd om meer van zichzelf te geven”, aldus Mahler. Het werk is dankbaar en lonend, vindt Van der Meer. “Als ik het gevoel krijg dat ik iemand heb geholpen zodat deze op een rustige manier weg kan glijden

MEER INFORMATIE

Voor meer informatie over palliatieve zorg kunt u e-mailen naar PAT@mijnantonius.nl. Voor spoedvragen kunt u uw huisarts of behandelend specialist benaderen.

en de partner daarna weer met vertrouwen doorgaat, dan krijg ik daar heel veel energie van. Daar doe je het voor.”

GYNAECOLOOG 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.

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 ongelooflijk 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 mantelzorgers. 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 werkvermo-

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-lolletje-cijfers-feiten-over-de-overgang
Meer informatie: www.vrouwenindeovergang.nl

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 bekkenbodemplakten, 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.

Thea de Jong

'Mensen zijn altijd vrolijk'

Thea de Jong (52) is een van de weinige vrouwen die brugwachter is bij Empatec en ze geniet er met volle teugen van. "Met veel praten heb ik het voor elkaar gekregen en nu denk ik weleens, dat had ik tien jaar eerder moeten doen. Het geeft mij een gevoel van vrijheid. Het is gezellig en de mensen zijn altijd vrolijk."

Haar ogen glinsteren als ze vertelt over haar vak. De telefoon komt tevoorschijn en ze laat een aantal foto's zien van haar brugwachtershuis in Abbegaasterketting. In het vaarsseizoen fietst ze elke dag de negen kilometer vanuit Bolsward naar haar brug. "Ik start om 9.00 uur en maak dan eerst mijn 'huisje' schoon. Zo rond de klok van tien uur komen de eerste boten voorbij. De bediening doe ik op het bedieningspaneel, het klompje kennen we hier niet meer."

Thea werkt al meer dan 32 jaar bij Empatec en haar voorlopers. "School vond ik maar niks." Ze volgt speciaal onderwijs en daarna praktijkonderwijs. "Via een stage van de praktijkschool kwam ik bij Empatec terecht en ben ik gaan schoonmaken. Toen alle keukens dichtgingen, heb ik nog een tijdje bij Verpakken gewerkt maar dat paste minder goed bij mij."

Mooie baan

Haar vader was ook een tijdje brugwachter en toen al vond Thea dat een mooie baan. "Meinte, de voorman van de brugwachters, hoorde via via dat ik het leuk zou vinden. Ik zat toen een half jaar in de ziektewet met een arm die niet wilde." Ik vertelde aan jobcoach Bart Jan dat ik graag brugwachter wilde worden. Ik was heel gemotiveerd en zelfs met mijn arm kon ik dat werk doen. Zo is het balletje gaan rollen."

Verantwoordelijk

Empatec heeft voor de gemeente Súdwest-Fryslân, Leeuwarden en de Waadhoeke de verantwoordelijkheid voor veertien bruggen. "Wij zorgen voor de bemensing en de plannings", vertelt Bart Jan. "Thea was ongelooflijk enthousiast en voor haar is dit perfect werk. Het is leuk om er een vrouw bij te hebben. Die mannen zijn wat ruiger en stoer en dan staat Thea daar in haar nette kleding en met gelakte nagels de brug te bedienen."

Als het even wat rustiger is met de boten die voorbijvaren, kan Thea zich nog toeleggen op haar hobby Diamond Painting, wat een uiterst precies werkje is.

KIEN SNEEK BESTAAT VIJF JAAR

"De beste therapie is het leven zelf"

Charlotte van der Wall is klinisch psycholoog en medeoprichter van KieN, een centrum voor specialistische GGZ-hulp aan (jonge) kinderen, volwassenen en ouderen. KieN begon vijf jaar geleden in Sneek en inmiddels zijn er ook vestigingen in Harlingen, Leeuwarden en Heerenveen. Met Charlotte spreken we over het ontstaan van KieN, de Jeugdzorg en het belang van goed individueel contact.

TEKST AMANDA DE VRIES // FOTO'S ZOUT FOTOGRAFIE, ARCHIEF KIEN

Het pand van KieN aan de Kanaalstraat 5 in Sneek voelt laagdrempelig aan. Bij binnenkomst valt meteen de bar op, die net als de grote leestafel van steigerhout is. Overal staan verse bloemen en voor wie trek heeft in een kop koffie: ga je gang. De sfeer is ontspannen. Cliënten bladeren wat in tijdschriften en medewerkers maken hier en daar een praatje. Je voelt je welkom bij KieN en dat is precies het gevoel wat het centrum wil uitstralen, zo horen we van klinisch psycholoog Charlotte van der Wall. In haar gezellige kantoor – ook hier is alles van steigerhout – vertelt ze honderduit over haar mooie vak.

COMPLEXE GEZINSSITUATIES

"Mijn collega en medeoprichter Elbert Jaap Schipper is psychiater en hij had een eigen praktijk, net als ik. We wilden graag samenwerken, want met zijn tweeën heb je meer expertise en sta je sterker bij de behandeling van complexe gezinssituaties en jeugdzorg. We hebben KieN in 2017 opgericht en 1 januari 2018 ging de deur hier in Sneek open. We zijn begonnen met een psychiater, een klinisch

psycholoog – ikzelf – een psychotherapeut, een GZ-psycholoog, een pedagoog en een systeemtherapeut. Daarnaast hadden we meteen een flexibele schil met zzp'ers waar we al mee werkten vanuit onze eigen praktijk: een beeldend therapeut, een mindfulnessstrainer en een video-home trainer.

Eén van onze doelen was om geen kinderen meer uit huis te plaatsen in de jeugdzorg, met als motto: 'Niemand krijgt kinderen om ze te mishandelen of te misbruiken'. Bij KieN bieden we hulp op de plek waar de problemen zich voordoen. Dat blijkt in de praktijk een hele uitdaging, omdat een goede samenwerking niet vanzelfsprekend is. Professionals in de jeugdzorg staan onder druk; zijn soms zélf getraumatiseerd."

LEER ELKAAR VERTROUWEN

"Ons eerste symposium in 2019 ging over samenwerken onder de naam 'LEV': 'Leer Elkaar Vertrouwen in de Zorg'. Want om verder te kunnen zullen we in de jeugdzorg moeten 'verwerken'. Net als de mensen waarvoor we het werk doen. Verwerken van 'De woelige baren van de jeugdzorg', een leven dat begint bij het

"Als je goed gehecht bent, geeft dat een mens zelfvertrouwen"

Kinderwetje van Van Houten uit 1874 en de Wet op de ondertoezichtstelling uit 1922.

We maken een sprong in de tijd... Naar de zaak Savanna uit 2004, die maakte dat de overheid zich er steeds meer mee ging en de wachtlijsten in de jeugdzorg toenamen. De zorg werd steeds complexer; gezinnen zagen hulpverleners komen en gaan. Dat levert zoveel angst en wantrouwen op. Allereerst voor de kinderen en de gezinnen, maar ook voor onszelf. Ik vind het heel jammer, maar ik moet constateren dat onze eigen emoties teveel een rol spelen bij de beslissingen die we nemen. Beslissingen die enorme impact hebben op de levens van kinderen en hun ouders."

STENEN EN BLOEMEN

Om daar verandering in te brengen staat KieN nu al vijf jaar voor kleinschalige, korte lijnen en concrete, begrijpelijke, transparante zorg. "We zijn gespecialiseerd in traumaverwerking", legt Charlotte uit. "Hierbij werken we met EMDR en de Narratieve Exposure Therapie, oftewel NET. Bij deze narratieve therapie staat de levensgeschiedenis van de cliënt centraal. Narratief betekent in dit geval wat jij over jezelf, je leven en wat je overkomen is, vertelt. De behandeling wordt afgestemd op de rode draad, de levenslijn van de cliënt. Die levenslijn heeft stenen, dat zijn de moeilijke herinneringen, en bloemen, dat betreft de goede herinneringen."

DOCUMENTAIRE

"Deze behandeling werkt ook heel goed bij de jeugd, daarom hebben we voor een documentaire vier portretten van jonge cliënten gemaakt, waarin de NET-behandeling centraal staat. Deze documentaire was onlangs te zien op een landelijk congres voor hulpverleners. Aan ons werd ook de vraag gesteld: 'Wat zijn voor jou stenen en bloemen?' Het was heel mooi om te zien hoe verschillend iedereen daarop reageerde. Maar alle geluiden mochten er zijn en daar werd ook naar geluisterd. Het gaf ons een gevoel van samen de krachten bundelen en het was leerzaam voor ons allemaal."

COMPLEXE SAMENLEVING

Veel jongeren hebben psychische klachten. Daarover zegt Charlotte: "Een kwart van de jongeren in Friesland heeft veel stress en 51% van de jongvolwassenen in Friesland loopt kans op de ontwikkeling van een depressie of angststoornis. Dat is deels te verklaren als gevolg van de pandemie, waarin jongeren op zichzelf werden teruggeworpen in een tijd dat ze juist verbinding met leeftijdgenoten nodig hadden. Daarnaast is de samenleving complexer geworden en hebben we daar geen goed antwoord op."

De nieuwe generatie leert veel dingen die de oudere generaties niet weten, laat staan dat we er in het onderwijs genoeg aandacht aan besteden. Van alle

leeftijdscategorieën zijn jongeren het meest gevoelig voor de ontwikkeling van psychische problemen, met alle gevolgen op latere leeftijd. Je kunt het zo uittekenen: uitvallen op school, geen opleiding, niet kunnen meekomen met leeftijdgenoten, dat geeft problemen die ook maatschappelijke gevolgen hebben. In die leeftijd uitvallen, niet mee kunnen komen, dat heeft levenslang effect. Hoe we dit kunnen oplossen? Zo snel mogelijk hulp bieden, dichtbij en op maat, precies waar wij ons bij KieN iedere dag met hart en ziel voor inzetten. Zodat er zo min mogelijk spaak loopt en cliënten weer kunnen deelnemen aan het maatschappelijk verkeer. Maar uiteindelijk is de beste therapie het leven zelf."

“Jongeren zijn het meest gevoelig voor psychische problemen”

JONGEREN VOLOP IN BEELD

Op 23 maart jongstleden vond in Leeuwarden het groots opgezette KieN-congres 'Een Friese wind door Jeugdzorg' plaats. Charlotte hield er een zeer positief gevoel aan over. "Het was heel fijn om met alle verschillende disciplines en bloedgroepen bij elkaar te zijn. Het congres werd gedragen door de jongeren, zij waren volop in beeld. Zo vertelden zij bijvoorbeeld wat het met hen doet als ze te horen krijgen dat ze 'complex' zijn. We overleggen veel om het goed te doen, maar we praten alleen maar. De boodschap luidde dan ook: 'Wacht niet op Den Haag, niet op je baas. Wat kun jij morgen zelf anders doen? Sta daar eens bewust bij stil.' Aan het einde van de dag hebben wij het stokje overgedragen aan de huisartsen. Volgend jaar – op woensdag 20 maart – gaan zij het congres organiseren."

STEVIGE BASIS

Tot slot willen we graag weten hoe het kan dat Charlotte haar werk zo bevolgen doet. "Ik had zelf best een ingewikkelde puberteit", vertelt ze. "Ik groeide op in Amsterdam met twee vriendinnen; wij spijbelden vaak. De ene vriendin stopte met school en had uiteindelijk de verslavingszorg nodig. De andere vriendin beleefde een trauma: haar vriend werd doodgeschoten. Ik haalde wél mijn diploma en ging een tijdje werken. Van daaruit koos ik heel bewust voor de studie psychologie. Want wij drieën deden dezelfde dingen in onze jeugd, maar de uitkomst was totaal anders. Daaruit blijkt ook wel hoe belangrijk de band tussen kinderen en ouders is. Als je goed gehecht bent, geeft dat een mens veel zelfvertrouwen. Ik kom uit een heel sociaal nest en heb dus een stevige basis. Hiermee help ik graag ouders die in de knel zitten."

Geen enkele ouder krijgt kinderen om te misbruiken. Ik help ze met spanningen om te gaan en bij een scheiding leer ik ze wat goed is voor hun kinderen en voor zichzelf, zonder daarbij de ex-partner te beschadigen. Door cliënten echt te 'zien' kan ik ze helpen. Ze kunnen me vertrouwen. Ik ga niet weg, ik blijf."

KieN-congres in Leeuwarden.

VEILIG OP WEG MET UW CAMPER OF CARAVAN

RESERVEER
VANDAAG NOG
UW BOVAG
KEURING

- Alle merken caravan- en camperonderhoud en reparaties
- Eigen schadeafdeling met spuitcabine voor snel herstel van alle merken campers en caravans
- Erwin Hymer Groep gecertificeerde werkplaats
- Bovag schadeherstelbedrijf
- Bovag camper- en caravankeuringen
- Complete en volledige APK keuring
- G-607 gaskeuringen

Uitgebreide Bovag keuring

Een caravan heeft niet alleen een onderstel, maar heeft ook een bovenbouw.

Bij de Bovagkeuring controleren wij, naast het onderstel, daarom ook de elektrische installatie en gasleidingen, kooktoestel en kachels (koolmonoxide), en voeren wij een vochtmeting en lekkage-controle uit. Na goedkeuring voorzien wij uw caravan van de Bovag keuringssticker.

Campers en caravans hebben geen keuringsplicht voor de opbouw, dus u bent zelf verantwoordelijk voor aantoonbaar goed onderhoud.

Een eventuele uitkering bij schade door uw verzekeringsmaatschappij kan hier zelfs van afhangen! Bij een camperkeuring doen wij diverse elektronica-controles en gasdruk-controle. Ook het controleren van de remmen, remvloeistofpeil, onderstel, waterpompen, tanks, etc. behoort tot onze uitgebreide Bovag keuring, eventueel in combinatie met verplichte APK keuring.

Een greep uit onze partners

Verkoop van camper- en caravanaccessoires

In hoogte verstelbare fietsendragers

Kwaliteitsaccu's voor alle installatie-wensen

Montage en verkoop caravanmovers

Officieel camperdealer van

ETRVSCO LAIKA

Voorbeidingen 't Gala 2023 in volle gang

Hét grootste muziekspektakel van Súdwest-Fryslân komt terug! De eerste editie van 't Gala trok vorig jaar volle zalen in Theater Sneek, waarbij het publiek werd verrast met een verpletterende show vol muziek, zang en dans.

In oktober 2023 staat de tweede editie van 't Gala op het programma, met dit jaar het thema 'De Straat'. Het productieteam, bestaande uit Arjen Attema, Clara Rullmann, Jacqueline Veldhuis, Pieter Klaas de Groot, Sjoerd Hiemstra, Wiebren Buma en Anne Oosterhaven, zit middenin de voorbereidingen en er is wederom een selectie aan topmusici samengesteld die garant staan voor een spectaculaire show.

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

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

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

LAATSTE OPROEP

Wat is de mooiste straat van Súdwest-Fryslân?

Met het thema 'De Straat' kunnen we natuurlijk alle kanten op. Maar met zoveel straatjes, hoekjes, steegjes en laantjes in onze prachtige gemeente moet daar vast ook voor jou een favoriet tussen zitten. Daarom deden we de oproep voor de mooiste straat van Súdwest-Fryslân. De reacties stromen binnen, maar we willen jouw favoriet natuurlijk niet missen.

DIT MOET JE DOEN?

Stuur voor 1 mei een mail met een goede foto (of meerdere foto's) plus een motivatie van je meest bijzondere of favoriete straat in Súdwest-Fryslân; dat kan naar info@yingmedia.nl. Wie weet vind je jouw straat dan wel terug in de volgende editie van GrootSneek en GrootBolsward-IJsselmeerkust. En daar stopt het nog niet. De straat die als winnaar uit de bus komt krijgt namelijk een heel speciaal plekje in 't Gala 2023 in oktober in Theater Sneek. Waar wacht je dus op?!

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

INZENDING UITGELICHT!

Steech oan de Bleekstrjitte in Makkum (met gedicht)

Yn in steeg

*skynt de sinne amper
en is de wyn sigerich
mar net ien wit
út hokker hoeke hy komt*

Wim Beckers

Kom bij het projectkoor!

Zou je dit jaar graag onderdeel willen zijn van dit muziekspektakel? Dat kan! Stel je voor: een bont gezelschap van mannen en vrouwen, jong en oud, van 15 tot 85 jaar, die samen muziek maken. Dit is precies wat het projectkoor, speciaal voor 't Gala opgericht, inhoudt. Deze editie wordt het koor muzikaal ondersteund door een geweldige band met muzikanten uit onze eigen regio. Samen zorgen we voor een spetterende show.

Het repertoire van 't Gala gaat alle kanten op, van het levenslied tot rock en klassiek. En natuurlijk krijgt het projectkoor een eigen featuring-nummer, om het publiek te betoveren. Van de pakweg twintig nummers die de show dit jaar telt, zal het koor er ongeveer tien meezingen. Het Galakoor staat onder leiding van Clara Rullmann en Anne Oosterhaven.

PRAKTISCH

Om dit allemaal te kunnen realiseren, is het van belang dat je in de maand september beschikbaar bent voor de repetities. Twee keer per week, op zowel donderdagavond als zaterdagochtend, wordt er hard gewerkt om de nummers in te studeren. Ook is het belangrijk om thuis de nummers te oefenen, met behulp van

de online beschikbare ingezongen partituren, want op 't Gala wordt er natuurlijk uit het hoofd gezongen. Het vraagt dus inzet, enthousiasme en motivatie, maar je krijgt er natuurlijk ook wat voor terug. Je krijgt de kans om deel uit te maken van een geweldige productie, waarbij je jouw zangkwaliteiten kunt laten horen. En niet te vergeten, een superleuke tijd te hebben met elkaar.

Dus ben je klaar om je stem te laten zingen en onderdeel te zijn van 't Gala? Meld je dan aan voor het projectkoor van 't Gala en maak deel uit van een onvergetelijke muzikale ervaring! Aanmelden kan via gala@cks.nl.

Fries Scheepvaart Museum,

Het Maritiem museum van Fryslân

Schoolklassen krijgen les

14 medewerkers, 112 vrijwilligers, meer dan 1100 leden en bijna 30.000 bezoekers per jaar: dagelijks komen er bij het Fries Scheepvaart Museum vele mensen over de vloer. Sommigen voor het eerst, om het museum te bekijken; anderen komen er al jaren vijf dagen per week om hun werk te doen.

Freerk Bokma is met zijn 32 dienstjaren 'de nestor' van het personeel. Freerk: "Ik noem mezelf altijd de Haarlemmerolie van het museum. Ik doe hier alles wat nodig is om te zorgen dat de organisatie gesmeerd loopt." Van tentoonstellingen bouwen tot foto's maken van nieuwe collectiestukken, Freerk doet alles met een lach op zijn gezicht. "Ik ga elke dag met plezier naar mijn werk. De collega's, de vrijwilligers, iedereen geeft om elkaar. Dat is denk ik ook de kracht van het museum."

HET MARITIEM MUSEUM VAN FRYSLÂN

Op 18 mei 1938, 85 jaar geleden, werd de oprichtingsakte voor het Fries Scheepvaart Museum ondertekend. Bedoeld als slecht-

weer-voorziening voor de watersporttoeristen die in de stad verbleven. "We zijn al vanaf het begin het maritiem museum van Fryslân, maar ook de historie van de stad Sneek is een belangrijke pijler in de collectie", vertelt directeur Hester Postma. De huidige tentoonstelling 'Kiek, su sport Sneek' is daar een voorbeeld van. De expositie is in nauwe samenwerking met de Vereniging Historisch Sneek en de sportclubs tot stand gekomen. Hester Postma: "Als stadsmuseum van Sneek willen we er zijn voor alle Snekers. Dat laten we ook zien in onze exposities. De onderwerpen moet herkenbaar zijn, relevant voor nu, en in verbinding staan met onze collectie."

Freerk Bokma werkt al 32 jaar in het museum.

al 85 jaar een belevenis

Expositie 'Kiek, su sport Sneek'
t/m 25 juni 2023 in het Fries Scheepvaart Museum

VERENIGING

De Vereniging Fries Scheepvaart Museum is de eigenaar van de panden waar het museum in huist. Leden van de Vereniging voelen zich nauw betrokken. Verenigingsvoorzitter Gerard Vellinga: "Ik denk dat ons museum belangrijk is voor een stad als Sneek. Niet alleen als toeristische trekpleister, maar ook als ontmoetingsplek en bron van inspiratie. Als we een lezing organiseren zit de zaal bijna altijd vol. Mensen komen voor de gezelligheid, maar zeker ook voor de inhoud."

Die inhoud probeert het museum al aan de jongste bezoekers mee te geven. In het kindermuseum, in de speurtochten voor gezinnen en in de educatieve programma's voor scholen. "Als kinderen al op jonge leeftijd in musea komen zie je dat ze dat als volwassenen ook gaan doen", legt educator Anke Roorda uit. "We proberen het dus zo leuk en interessant mogelijk te maken voor kinderen." Voor de begeleiding van de schoolklassen, kinderfeestjes en vakantie-activiteiten kan het museum rekenen op een team van kundige en enthousiaste museumdocenten. Sia de Goede is sinds kort één van hen. Meteen na haar pensionering bij de Julianaschool meldde ze zich aan als vrijwilliger. "Ik was al eens met mijn kleutergroep in het museum geweest en toen leek het me al leuk. Als vrijwilliger wil ik de kinderen laten ervaren dat er in een museum van alles te beleven is. Door de informatie speels te brengen en ze vooral ook dingen zelf te laten doen, kunnen we ze heel veel bijbrengen. Dan is een bezoek aan het museum echt van toegevoegde waarde."

Op zondagmiddag 21 mei wordt het 85-jarig bestaan gevierd met feestelijke activiteiten in en om het museum, en er is gratis entree voor alle bezoekers.

Fries Scheepvaart Museum
Kleinzand 16 | Sneek
www.friesscheepvaartmuseum.nl

Kindermuseum

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.

DE SIMPELE OPLOSSING TEGEN KALKAANSLAG

BIGGREEN

ZOUTVRIJE KALKPREVENTIE +

BIGGREEN VANAF
€ 765,-

SCAN VOOR MEER INFO

www.big-green.nl
Info 0299-321188

MEIVAKANTIE 2023 VRIJZWEMMEN

2 MEI

ZEEMEERMINWORKSHOP

Zwem als een echte zeemeermin!
13:00-16:00 uur | Entree: 6,-, incl. workshop

3 MEI

ZWEMBADBINGO

Maak kans op te gekke prijzen!
13:00-16:00 uur | Entree: 6,-, incl. bingo

4 MEI

EUROKNALLER

Kom super voordelig zwemmen!
13:00-16:00 uur | Entree: 2,-

5 MEI

ZED'S SPELLENMIDDAG

Doe mee en win Zed & Sop gadgets!
13:00-16:00 uur | Entree: 6,-, incl. spelletjes

7 MEI

EUROKNALLER

Kom super voordelig zwemmen!
12:00-16:00 uur | Entree: 2,-

ZWEMBAD IT RAK

Burgemeester de Hooppark 4, 8605 CR SNEEK
itrak-receptie@optisport.nl | 0515-413218
www.optisport.nl/rak

Samen zorgen dat het (nog) beter wordt

BZenV is als organisatie gespecialiseerd in opleidingen die zich als specialty onderscheiden binnen het zorg en veiligheidsdomein.

Voor onderstaande opleidingen en/of trainingen kunt u individueel of als organisatie bij ons terecht:

- Reanimeren met gebruik van een AED conform NRR richtlijnen (Nederlandse Reanimatie Raad)
- Basis Evenement Hulpverlener conform de geldende veldnorm evenementhulpverlening (Modulair opgebouwd incl. EHBO)
- Opleiding Eerst Verantwoordelijke Centralist Meldkamer/ Alarmcentrale
- Osint opleiding (Open Source Intelligence) waarin deelnemers in staat gesteld worden om zelfstandig diepgaand online onderzoek uit te voeren
- Weerbaarheidstrainingen

Ook kunnen wij naar wens andere opleidingen in het Zorg en Veiligheidsdomein verzorgen, zoals BHV. Alle opleidingen kunnen wij op maat en modulair aanbieden. Vraag naar de mogelijkheden.

Contact: bzenv@dbc-sneek.nl / 0515-700228

*Onderdeel van DBC-Sneek

www.dbc-sneek.nl

'Un Kuierke deur Sneek'

De Soutkeet

Deur Peter van Egmond

Disse keer gaan we langs de foarmalege woanings op ut eilandsje 'Malta', beter bekend as de 'Soutkeet' fan Lykele Jetses Bakker. Dit eilandsje leit achter de Houtsagerij fan Ter Horst. An de haan fan ondersoek in ouwe kranten kom ik der achter dat der un Pôle laan met de naam 't eijland Malta', groat één pondemaat an de Geeuw te Sneek, te koop anboaden wurdde, met 'huizinge en buithuis' derop.

Ut geheel was útermate geskikt om hier un molen of ander bedriëf te stichten. Hierút kenne we dus ouleide dat der tót 1764 gyn bedriëf op ut eilandsje sitten het. Wel kenne we der fanút gaan dat hier un koestal staan het; dit fanwege de benaming 'buithuis' wat in't Fries 'bûthûs' ôftewel 'koestal' betekent. Ut feit dat der sproken wurdt fan un eilandsje, fertelt oans dat ut hele spul omringt was met water.

In ut jaar 1820 kocht Lykele Jetses Bakker, de overgroatfader fan de foarlaatste eigenaar J.L. Bakker de Pôle met de dêrop staande gebouwen, wat toen diënst deen had as fellebloaterij, wat oans dan ok weer dúdelek maakt, dat de soutstokerij dêr nyt langer as 50 jaar sitten het. Na 1820 kwam de handweverij-blauferverij hier, en het tót seker 1925 in bedriëf weest. In Fryslaan was ut de gewoante om eigen weven sokken, hemden en doeken (nassau) blauw te ferven, op ut

plattelaan hadden de frouwen ok in disse kleur hoofddoeken op.

Ut gebou bestond út dry gedeelten of fleugels; ut is mar krekt hoe't je ut noeme wille. Ut middelste gedeelte was ut oudst en bestond al foar 1764 en was útfoerd met un karakteristyk útboude houten dakkapel, un sugenaamd Flaams geveltsje. Hierin was un 'Herenkamer' inrichten, en had un prachtech moai útsicht naar ut oasten over de Geeuw in de richting fan 'e stad.

Su at we dus wete stond de soutkeet ter hoogte fan wêr't we nou de woanwyk Malta fine langs de Geeuw. De naam Malta komt út de tyd fan de Maltezer ridders, de latere Orde fan de Johanneters, dy't foar oans stad fan groat belang weest binne. In de tweede helft fan de foarege eeuw, rond 1951, binne groate waterputten teruchfonden; disse behoarden waarskynlek tót de soutkeet en dienden foar de opslach fan seewater dat per skip anfoerd wurdde. Dit water wurdde dan op ut nòch gloeiendhite ferbrande hout goaid, wêrdeur ut ferdamppte en soutkusten sich fôrmde op de restanten fan ut hout.

Ut sout, wat foaral foar de keesmakerij en de hearingfangst brûkt wurdde, kwam in de middeleeuwen faak per skip út Portugal, mar in de Tachtigjarige Oarloch waren feul havens sloaten foar Nederlaanse skepen. Wêrop disse besloaten út te wiken naar de 'Caribische

Eilanden', dêr't ut sout foar ut opskeppen lei. Fanwege de hoge kosten en ut gefaar hierfan, maakte ut ut lukratyf om ut sout op de ouwe manier in eigen laan te winnen. En wel út met sout fersadege turf, ôftewel de southoudende modder fan búten de diken, ok wel darink noemd. Dit wurdde droogd en ferfôlges ok ferbrand; dêrna wurdde de as in groate bakken útkookt in seewater. At ut water foar ut groatste deel ferdampd was, wurdde ut sout in manden skept, en op de sòlder, dy't un hellende floer had, neersetten om te drogen.

Ut gebou 'De Soutkeet' is rond 1955 oubroken, en het plaats maakt foar andere gebouwen en woanings.

En su maakt oud rúmte foar nieuw, mar de herinnerings hieran kenne we deurgeve aan latere generasy's, wêrdeur't ut bestaan fan dit soort spesiale plakken nyt fergeten wurdt.

Eelke Lok. Als journalist van Omrop Fryslân draait hij al veertig jaar mee en is hij met name bekend van zijn verslagen van het skûtsjesilen, maar je zou hem tekort doen door hem het stempel sportjournalist te geven, want Lok is allround. Door zijn originele no-nonsense kijk op de wereld weet hij ogenschijnlijk ingewikkelde zaken vaak te relativieren 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!

Hobbetje

Sels yn ús o sa flakke Fryslân kom je de meast frjemde ferkearshobbels tsjin. Watte, sels yn in gemeente as Súdwest-Fryslân bin der hobbels tusken de tsien sentimeter en oardel meter, hekjes, fersmellingen en wat al net. Dat alles om te soargjen dat we net oeral te hurd ride kinne. Want buorden mei in reade rânne kin we net goed sjen.

Yn it lytse, tsjin Drylts oanlizzende, plakje Nijesyl ha se, yn in stikje fan twahûndert meter, fjouwer kûlen oanlein. Nei alle kanten giet it op of del. Middentroch, dan sko je wat dronken oer de dyk, oan de kant moat je de hellingproef kinne. Nuvere dingen.

Se bin al jierren en jierren lyn oanlein. No't de grûn yntusken

wat beklonken is en de autoriders yn'e gaten ha dat je wat mei gong troch de kûlen moatte, skommelje de kopkes fan tafel by de Nijesylsters.

De skuld dêrfan leit oan it akwadukt yn de A7 ûnder de Greuns troch. Dat betsjut dat it gebiet oan de súdwestkant fan Snits allegear oer dy kant de stêd ynkomme moat, at se nei it sikehûs, de skoallen, it (heale) parkearterrein op de feemerik of de grutte bedriuwen wolle. Dan kom je oer Nijesyl, je kin net oars. It is ek handiger foar oaren, want de Snitser binnenstêd is in ferkearstechnyske hobbetje.

De gemeente is op in soad mêden treflik dwaande mei it ynheljen fan tiid. Lykwols pas yn oktober wurdde de binnenstêd autoluw (it wurd autosmout seit nimmen wat) makke. En dan, nei in hobbeltjende

simmer, inkeld noch as proef middeis tusken tolve en seis oere. Mar goed, besykje is al moai.

Sigareboer Sjoerd Hettinga hat in enkête hâlden. Elke ûndernimmer dy't dêr in staatslot kocht, waard frege wat hy der fan fûn. Doe blykte, sei Sjoerd, dat mar fjirtjin ûndernimmers foar autoluw binne. 114 ûndernimmers bin tsjin in smoute binnenstêd. Dy hawwe blykber folle leaver dat dy autolju earne oars hinne gean foar har boadskippen. Ek de toeristen sille fan't simmer sjen, dat der net troch te kommen is.

Wat in gelok dat de gemeente him neat hoecht oan te lûken fan Sjoerd syn enkête.

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

FRISSE WIND WAAIT
ÚT SNEEK DE TOEKOMST IN

“Met nieuwe krachten en ideeën gaan we de komende jaren verder bouwen”

Na twintig jaar Út Sneek vinden voorzitter Kees Poiesz en commissieleden Anne Oosterhaven en Jan Henk Hoekstra het een mooi moment om het stokje door te geven. Zij hebben in muzikale duizendpoten Pieterklaas de Groot (drumdocent en coördinator van de muzikafdeling bij kunstencentrum Atrium), Sjoerd Hiemstra (muziekdocent Bogerman en leider van de Bigband) en Arjen Attema (muziekdocent RSG Magister Alvinus) hun gedroomde opvolgers gevonden. Het culturele festival in de binnenstad van Sneek – het laatste kunstje van Kees, Anne en Jan Henk – vindt dit jaar plaats op zaterdag 10 juni.

De twintigers Pieterklaas de Groot, Sjoerd Hiemstra en Arjen Attema kennen elkaar goed. Drummer Pieterklaas en pianist Sjoerd groeiden op in Oosthem en ‘PK’ en trombonist Arjen hebben een link via Broken Brass. Maar er zijn meer overeenkomsten. Alle drie zaten ze op het conservatorium en hebben ze hun sporen verdiend als uitvoerend musicus. Pieterklaas zat ook in de Bogerman Bigband; Arjen speelde in Crescendo Heeg en het Frysk Jeugd Fanfare Orkest; en Sjoerd is toetsenist van onder meer SMÛK en Big Band Friesland.

PODIUM BIEDEN

De drie rasmuzikanten koesteren vele mooie herinneringen aan Út Sneek. “Het is hét moment voor Sneker amateurmuzikanten, bands, orkesten en andere groepen om zich te presenteren”, weet Pieterklaas. “Het is zó belangrijk om hen de kans te geven. Optreden geeft plezier, je leert van fouten maken en je kunt eindelijk laten zien wat je met bloed, zweet en tranen hebt geoefend. Optreden geeft je vertrouwen, zet je over drempels en geeft een voldaan gevoel.

Het is heel belangrijk voor het leerproces.” Sjoerd is het hier grondig mee eens. “Út Sneek biedt muzikanten een podium en brengt ze in contact met anderen die dezelfde passie hebben. Het geeft een drive om verder te gaan met muziek.”

Arjen geniet ook van de vele RSG-leerlingen die optreden bij Út Sneek. “Het is voor hen een prachtige ervaring. Cultuur verbindt - de bands, orkesten, MUZT, dansers, iedereen - dat voel je heel sterk tijdens Út Sneek. En het mooie van Sneek en omstreken is dat de lijntjes kort zijn en er een heerlijke ons-kent-ons-cultuur is.”

VISITEKAARTJE VOOR SNEEK EN OMGEVING

Het ‘gouden trio’ is met hun bakken aan ervaring van grote waarde voor de Út Sneek-commissie. De mannen hebben de afgelopen jaren bij menig festival in de keuken gekeken. Maar de boel helemaal omgooien zal volgens Arjen niet gebeuren. “Út Sneek heeft een behoorlijke geschiedenis en staat als een huis. Het is een mooi

podium voor jong én iets ouder talent; een visitekaartje voor Sneek en omgeving. Út Sneek laat zien wat we als regio in huis hebben en daar kunnen we echt trots op zijn.”

De drie hebben wel een duidelijk speerpunt voor de komende jaren: nóg meer de verbinding zoeken. “Ik wil mensen samenbrengen en zorgen dat we met z’n allen uitdragen waarom cultuur van onschatbare

waarde is”, merkt Pieterklaas op. “Út Sneek is een perfect moment om heel Sneek met elkaar te verbinden: Bogerman, RSG, Atrium, orkesten, koren, dansgroepen, de horeca, winkels, technici en meer.” “De samenwerking wordt steeds beter”, meent Arjen. Hij weet Pieterklaas en Sjoerd goed te vinden, en andersom. “Daarmee kunnen we Út Sneek een flinke boost geven.”

EEN LANGE TRADITIE VAN EEN ACTIEVE MUZIEKCULTUUR

De jeugd heeft daarbij de toekomst. De drie nieuwe commissieleden gaan zich inzetten voor een blijvende stroom jonge deelnemers vanuit RSG, Bogerman en Atrium. Sjoerd Hiemstra, die vorig jaar de Bogerman-baton overnam van Anne Oosterhaven: “Bogerman heeft een lange traditie van een actieve muziekcultuur en het is een eer om die met mijn collega’s voort te mogen zetten. Meedoen aan Út Sneek is een traditie voor de Bigband en de Bogies.” Arjen Attema en de RSG zitten

Sjoerd Hiemstra

Arjen Attema

Pieterklaas de Groot

“Cultuur verbindt, dat voel je heel sterk tijdens Út Sneek”

er ook voor de lange termijn in. “Út Sneek heeft voor de deelnemers vaak een grotere betekenis dan alleen die gezellige middag en een leuk optreden.”

Pieterklaas de Groot van Út Sneek-hofleverancier Atrium kan niet wachten om met Sjoerd,

Arjen en de andere commissieleden (Irène Martin en Johan Velthuis) aan de slag te gaan. “Met nieuwe krachten en ideeën gaan we de komende jaren verder bouwen aan Út Sneek; ik heb er veel zin in.”

Word jij de nieuwe Út Sneek-voorzitter?

Met Sjoerd, Arjen en Pieterklaas is de commissie van Út Sneek flink versterkt. Maar de organisatie is nog op zoek naar een nieuwe voorzitter. Wil jij meehelpen om het mooiste culturele festival van Sneek en omstreken vorm te geven de komende jaren? Neem voor aanmelding of meer informatie contact op met huidig voorzitter Kees Poiesz: c.poesz@kpnplanet.nl

út sneek festival

ACTS OP ZATERDAG 10 JUNI

Alle deelnemers aan Út Sneek op zaterdag 10 juni staan op de website www.utsneek.nl.

De site is geoptimaliseerd voor de mobiele telefoon. Meer informatie over de deelnemers staat ook op de festivalpagina's op Facebook en Instagram.

Voor Schut

Damespopkoor Voor Schut is een vaste waarde op Út Sneek. “We gaan er weer helemaal voor”, zegt Susanne Willemsen van het koor. “Bijna iedereen komt net als ik uit Sneek en we vinden het ontzettend leuk om voor ons thuispubliek op te treden.” Susanne is al sinds de oprichting van Voor Schut in 2001 lid. Ze woonde toen nog maar net in Sneek. “Ik zag een oproep in een wijkkrant van twee dames en een koor leek mij een leuke manier om in te burgeren”, vertelt ze. “Veel van de huidige leden zitten er ook al jaren bij. We delen lief en leed met elkaar. Zo waren we samen jonge moeders en hebben we op uitvaarten binnen onze families opgetreden.”

De naam Voor Schut verwijst naar de plek waar iedere dinsdagavond wordt gezongen, de Schuttersheuvel in de Noorderhoek. De dames zijn met de jaren steeds fanatieker geworden. En dat is te horen, want het niveau is hoog. Met dank aan hun enthousiaste dirigent Jurjen de Boer. “Voor de covers die we zingen, bijvoorbeeld van Coldplay, Maroon 5 en Bruno Mars, maakt hij zelf arrangementen”, legt Susanne uit. “Zo zullen we op Út Sneek voor het eerst een Doe Maar-medley gaan zingen.” Hoewel het twintigkoppige koor niks te klagen heeft, zijn nieuwe leden van harte welkom. “We hebben verschillende zangstemmen. Zelf ben ik een alt tenor en we hebben bassen, maar vooral een lage alt kunnen we nog wel gebruiken.”

Bogerman Bigband

Ieder jaar staat de Bogerman Bigband op het Út Sneek-podium met een groep muzikanten die de swingende reputatie van de band kunnen uitdragen en versterken. Sjoerd Hiemstra en Bob Pruiksmá laten de jeugd kennismaken met allerlei stijlen van bigbandmuziek, zoals swing, rock en funk.

Naast vele optredens in Nederland heeft de Bigband meerdere buitenlandse tournees gemaakt. Út Sneek staat altijd op het jaarprogramma, vaak met andere Bogerman-groepen, zoals het onderbouworkest De Bogies. “Veel mensen in het publiek kennen ons al

jaren en weten dat het niveau hoog ligt”, zegt Sjoerd. “Út Sneek voelt als een thuiswedstrijd met veel bekenden die komen kijken en dat maakt het heel speciaal. De leerlingen moeten flink repeteren, maar ze krijgen er veel energie voor terug. Iedereen wil graag knallend het schooljaar afsluiten!”

PROGRAMMA APRIL/MEI

TÜÖTTENZAAL

Vr. 28-04 Teater Snits
Za. 29-04 Fanny & Marius

Wo. 10-05 Ivgi & Greben
Landscape with Figure

Do. 11-05 Patrick - LIVE
met in het voorprogramma:
Sezgin Güleç **Wachtrij**

Vr. 12-05 Ellen ten Damme
Barock **Wachtrij**

Za. 13-05 Fanfare Harmonie Sneek
Eeuwfeest
m.m.v. Elske DeWall

Zo. 14-05 Ronald Goedemondt
Met knielende knikjes

Do. 25-05 Rowwen Hèze
Het was een kwestie
van geduld

BOLWERKZAAL

Za. 29-04 **Znidzer Festival**
Traumahelikopter + Bongloard
+ Historian

Za. 29-04 **Copperhead County**
Rock Café Sneek

Za. 06-05 **Nono2Solo ft. Anita Doth**
De originele zangeres
van 2Unlimited + DJ René CD

Vr. 12-05 **Boaz**
& band

Za. 13-05 **Like U2**

Vr. 19-05 **Frissa #3 met Şhirak**

Za. 20-05 **Fryslân Brânt: Benefiet**
met Human Alert, Strawelte en
Oppakkuh! **Uitverkocht**

Zo. 21-05 **Fryslân Brânt: Benefiet**
met Weekend At Waikiki, Ernst en
band plays Visitors, Langhout &
Keus en SKVR

NOORDERKERKZAAL

Za. 29-04 **Julika Marijn**
In de schaduw van Rembrandt

Za. 06-05 **Celtic Celebrations Festival**
met Shamrock Street,
The Jigantics en Na Cailligh

Za. 20-05 **Joris Linssen & Caramba**

GROTE EXPOSITIE 'JIJ EN IK' VAN CURSISTEN BEELDENDEN KUNST

Ontmoeting met je eigen kunstwerk

De leerlingen beeldende kunst van kunstencentrum Atrium gaan als afsluiting van het seizoen samen exposeren. Van vrijdag 12 mei tot en met zaterdag 10 juni hangt en staat het Atrium in Sneek vol met prachtige sculpturen, schilderijen en foto's van de leerlingen. Het thema is 'Jij en ik'. De expositie is tijdens openingstijden van Atrium gratis toegankelijk. Op de slotdag geven de docenten een rondleiding langs de uiteenlopende kunstwerken.

Al jaren exposeren de Atrium-cursisten hun creaties, maar niet eerder deden ze dat met elkaar en zo groots. Beeldhouwdocent Ruth Vulto Gaube klopte met het idee voor een gezamenlijke tentoonstelling aan bij haar collega-docenten. "Het is een traditie dat aan het eind van het jaar mijn beeldhouwleerlingen hun werk aan elkaar presenteren. Wij hebben dan het hele seizoen met een

thema gewerkt waar je op verschillende manieren, abstract en concreet, tegenaan kunt kijken. Maar deze uitwisseling kan ook bij de andere beeldende kunsten die bij Atrium beoefend worden, plaatsvinden. Wij werken allemaal met dezelfde grondprincipes zoals compositie, ritme en tussenruimte. Hoe mooi is het dat wij dit met een expositie zichtbaar kunnen maken?"

MATERIAAL WORDT EEN WEZEN

Collega's Saskia Bruinsma (fotografie), Fimmy Kooijker (tekenen/schilderen), Bieke Huls (tekenen/schilderen) en Amanda de Vries (schrijven) waren meteen enthousiast. De vijf docenten kwamen uit op het thema 'Jij en ik', wat ze hebben verwerkt in hun lessen. "De leerlingen hebben het thema verschillend benaderd", vertelt Ruth.

"Bijvoorbeeld op een concrete manier. De relatie tot elkaar, lichaamstaal en afstand. Wat gebeurt er in de ruimte tussen 'jij en ik'? Of op filosofische wijze, waarbij het om de dialoog gaat. De bewustwording dat wij een 'ik' alleen door middel van de dialoog met alles wat ons omgeeft, kunnen beleven. Als docent reik ik mogelijkheden aan, maar het is aan de leerling om er inhoud aan te geven. Zo ontstaat een band tussen jezelf en jouw kunstwerk. Er gebeurt iets onder je handen. Het 'dode' materiaal wordt een 'wezenachtig' iets, een 'jij'. Of is het misschien een 'ik'?"

De expositie telt alleen al 36 werken van Ruths cursisten. Verder zijn er tientallen werken van de schilder- en fotografielassen te bewonderen. "Er is ontzettend veel te zien", zegt Ruth. "De sculpturen zijn van onder andere steen, hout, klei, gips en plastic. Negen zijn nog niet af en bevinden zich in verschillende stadia. Hierdoor kun je goed het proces, de zoektocht, zien. De dialoog met het werkstuk vindt namelijk niet pas plaats als het af is, maar juist ook tijdens het ontstaansproces." Wat de leerlingen hebben gemaakt is zoveel meer dan iets moois voor op de vensterbank of boven de salontafel, volgens Ruth Vulto Gaube. "Het is een spiegel van onszelf."

CELTIC CELEBRATIONS FESTIVAL

HET BOLWERK IN IERSE SFEREN
ZATERDAG 6 MEI 2023

Liefhebbers van traditionele Ierse muziek komen volledig aan hun trekken bij het Celtic Celebrations Festival in Het Bolwerk. Shamrock Street, The Jigantics en Na Cailligh zorgen met hun krachtige stemmen en meeslepende melodieën voor een kenmerkende pubsfeer. De Guinness-bar maakt het feest compleet.

Shamrock Street uit Ierland zorgt ervoor dat de muziek en het lied net zo soepel stromen als de Guinness. The Jigantics uit Engeland brengen een unieke mix van blues, rock, folk, americana en cajun met zich mee. Naast hun instrumentale vaardigheden zijn de bandleiders stuk voor stuk fantastische zangers. Dit vertaalt zich in prachtige harmonieën en een grote afwisseling aan lead vocals. Het Nederlands/Ierse Na Cailligh brengt de sfeer en klanken van oude Ierse pubs tot leven. De groep trakteert op een reis door de Ierse folklore, met de traditionele klanken van de Keltische cultuur.

NOORDERKERKZAAL // ZA 6 MEI // 20.00 UUR // € 20,- (VVK € 17,50,-) // HETBOLWERK.NL

THEATER SNEEK

In de schaduw van Rembrandt: Het verhaal van Geertje

De hele wereld kent Rembrandt als de machtige zeventiende-eeuwse schilder. Maar minder bekend is dat hij die macht soms ook ernstig misbruikte. Degene die zijn schaduwkant misschien wel het meest aan den lijve ondervond, was Geertje Dircx. Jarenlang was ze zijn minnares en voedde ze zijn zoon Titus op. Totdat Hendrickje Stoffels in Rembrandts leven kwam en Geertje moest verdwijnen.

Theatermaakster Julika Marijn kroop in de huid van Geertje en maakte onder regie van Diederik van Vleuten een intrigerende solovoortelling. Marijn: "Naast het verhaal van Geertje is het een verhaal over de positie van vrouwen in die tijd. Als ongetrouwde vrouw was je helemaal nergens. Het zou kunnen dat Geertje meer kans had gemaakt als ze een kind van Rembrandt had gekregen. We weten het simpelweg niet. Ik heb zelf wel een relatie, maar we zijn niet getrouwd en ik heb geen kinderen. Misschien raakt het verhaal me daarom ook."

FOTO: HESSEL STUUT

'GOUDEN EEUW'

Geertje Dircx was ongeveer 31 jaar toen ze bij Rembrandt in huis kwam; waarschijnlijk vlak voor de dood van zijn vrouw Saskia in 1642. Dat ze een relatie hadden, blijkt uit haar testament waarin zij als een bevestiging van hun liefdesrelatie de sieraden in bruikleen kreeg die van Saskia waren geweest. Die sieraden spelen een sleutelrol in het verhaal. "Ik was geraakt door dat verhaal van Geertje en het bleek geweldig leuk om met deze voorstelling in de zeventiende eeuw te duiken", vertelt Julika Marijn. "Het is magisch om door dat oudste

stukje Amsterdam te lopen en te beseffen dat zij daar ook liep. Zij heeft veel van zijn meesterwerken zien ontstaan, zoals De Nachtwacht. Ik neem de bezoekers van de voorstelling dan ook mee de Gouden Eeuw in, met beelden en met muziek. Ik zing ook zeventiende-eeuwse liedjes en er zijn prachtige visuals van Rembrandts werk. Het is dus ook een hommage aan zijn werk."

NOORDERKERKZAAL // ZA 29 APRIL // 20.15 UUR // € 17,50 // THEATERSNEEK.NL

UIT AGENDA

27 APRIL T/M 21 MEI

WATERLAND

VAN
 FRIESLAND

DONDERDAG 27 APRIL KONINGS DAG ZUIDWEST FRIESLAND EVENEMENT

Vele festiviteiten in steden en dorpen.
WWW.WATERLANDVANFRIESLAND.NL

ZATERDAG 29 APRIL OPENING WATERSPORTSEIZOEN HEEG

WATERSPORT
Feestelijke opening van het watersportseizoen in Heeg.
WWW.HEEG.INFO

OPEN WATERSPORTDAG

GAASTMEER
WATERSPORT
Vele activiteiten met o.a. braderie, muziek en fokhijzen.
WWW.ONDERNEMENDGAASTMEER.NL

DONDERDAG 4 MEI REQUIEM FAURÉ MAKKUM

MUZIEK
Uitgevoerd door Capella Sneek.
WWW.MAKKUMFRIESLAND.NL

ZATERDAG 6 MEI BALK VAART

BALK
WATERSPORT
Feestelijke opening van het watersportseizoen in Balk.
WWW.BALKVAART.NL

ZA. 6 EN ZO. 7 MEI KUNST ACHTER DE DIJKEN

PINGJUM
KUNST
Laagdrempelig en avontuurlijk festival.
WWW.KUNSTACHERDEDIJKEN.NL

ZONDAG 7 MEI FRIESE STREEKMARKT

HEMELUM
MARKT
Koop de heerlijkste streekproducten in het weiland van de Flinkfarm.
WWW.ITFLINKEBOSKJE.NL

GAASTERLAND WANDELTOCHT

HARICH
WANDELEN
Wandeltocht door het glooiende landschap met routes van 7,5, 15, 25 of 40 km.
WWW.GAASTERLANDWANDELTOCHT.NL

WOENSDAG 10 MEI IVGY & GREBEN

SNEEK
DANS
Met 'Landscape with Figure' over schoonheid en dreiging van de natuur.
WWW.THEATERSNEEK.NL

DONDERDAG 11 MEI HOUTBRANDEN

IJLST
WORKSHOP
Leer alles over houtbranden in Houtstad IJlst.
WWW.HOUTSTAD-IJLST.NL

VRIJDAG 12 MEI MUZIEK AAN DE LUTS

BALK
MUZIEK
Duo Heemsbergen (piano) en Van Jaarsveld (klarinet) met 'Joie de vivre'.
WWW.MUZIEKAANDELUTS.NL

BOAZ

SNEEK
MUZIEK
Country en blues gezongen door jonge zanger uit Harlingen.
WWW.HETBOLWERK.NL

LUISTEREN OP LOCATIE

IJLST
MUZIEK
Mini concerten in verschillende genres op drie locaties.
WWW.IJLST750.NL

VR. 12 MEI T/M ZO. 25 JUNI WARBER WARNS

WARNS
KUNST
Kunstroute met werk van lokale kunstenaars als lint door het dorp.
WWW.DESPYLDER.NL

ZATERDAG 13 MEI ONDER DE WOL

JOURE
MARKT
Markt en demonstraties in het teken van wol.
WWW.JOUREONDERDEWOL.WORDPRESS.COM

STEKJESRUILBEURS

OUDEMIRDUM
NATUUR
Kom planten, stekjes en zaaigoed ruilen in de Heemtuin van Mar & Klif.
WWW.IVN.NL/SUDWESTHOEKE

ZATERDAG 13 MEI LEKS

MAKKUM
THEATER
Vertelling over het leven van een 16-jarige vluchteling uit voormalig Sovjet Unie.
WWW.CULTUREELPODIUMMAKKUM.NL

ZOETWATER

SNEEK
MUZIEK
Poëtische teksten en melancholische melodieën.
WWW.LEWINKI.NL

FANFARE HARMONIE SNEEK

SNEEK
MUZIEK
Eeuwfeest m.m.v. Elske DeWall.
WWW.THEATERSNEEK.NL

11MERENFIETSTOCHT

SNEEK
SPORTEVENEMENT
Fietstocht van 50, 100 of 150 kilometer.
WWW.ELFMERENFIETSTOCHT.NL

ZA. 13 EN ZO. 14 MEI KEUNSTRÛTE

WINSUM
KUNST
Kunstroute door 16 dorpen in de Greidhoek.
WWW.FRIESEKUNSTRROUTE.NL

NATIONALE MOLENDAG

ZUIDWEST FRIESLAND
OPEN DAG
Veel molens draaien en zijn open voor publiek.
WWW.MOLENS.NL

ZONDAG 14 MEI FLINKE FLEA MARKET

HEMELUM
MARKT
Schatzoeken tussen de spullen van een ander.
WWW.ITFLINKEBOSKJE.NL

LEKS

SNEEK
THEATER
Vertelling over het leven van een 16-jarige vluchteling uit voormalig Sovjet Unie.
WWW.LEWINSKI.NL

DI. 16 T/M ZA. 20 MEI ELFSTEDENWANDELTOCHT

FRIESLAND
11STEDEN
Meerdaagse wandeltocht langs de Elfsteden.
WWW.ELFSTEDENWANDELTOCHT.FRL

DONDERDAG 18 MEI PARKBOP

BOLSWARD
MUZIEK
Openlucht muziekfestival in het Julianapark door nieuw Bolswarder talent.
WWW.STICHTINGBOP.NL

TIP

HEECHSPANNING

HEEG
STRAATTHEATER
30^e editie van dit veelzijdige straattheaterfestival met acts en livemuziek.
WWW.HEECHSPANNING.COM

16 DORPENTOCHT

JOURE
SPORTEVENEMENT
Fietstocht (25, 75, 120 of 150 km) met een Vlaams tintje langs prachtige dorpen.
WWW.VELOJOURS.NL

DO. 18 T/M ZO. 21 MEI LEMMER AHOY

LEMMER
SPORTEVENEMENT
Wedstrijden skûtsjesilen en veel gezelligheid aan wal.
WWW.ZEVENWOLDEN.NL

KLEINE SNEEKWEEK

SNEEK
WATERSPORT
In het hemelvaartweekend zeilen 300 schippers om de eer.
WWW.SNEEK.NL

ZATERDAG 20 MEI ELFSTEDEN OLTIMER RALLY

FRIESLAND
11STEDEN
Grootste eendaagse, rijdende, oldtimer evenement in Europa langs alle Elfsteden.
WWW.ELFSTEDENOLDTIMERRALLY.NL

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

ÛNTDEKKE ONTDEKKEN

WOUDSEND KUNSTMOMENT

Tot en met september vindt iedere laatste zondag van de maand het 'Woudsend Kunstmoment' plaats. Op 8 expositielocaties in het watersportdorp wordt inspirerend werk tentoongesteld van zeven beeldend kunstenaars en Galerie Lyts. Deelnemende kunstenaars zijn Amarins Yntema, Titia Sibson, Greetje Feenstra, Djura Feringa, Yolanda van Dongen, Karina van Lent en Hannah van Herk. De eerste editie van dit nieuwe initiatief vindt plaats op zondag 30 april van 13.00 tot en met 17.00 uur.

WWW.WOUDSENDKUNSTMOMENT.NL

NIJS GJIRRICHT INTERESSANT

GAASTERLAND WANDELTOCHT

Beleef op zondag 7 mei het unieke landschap van Gaasterland en wandel tegelijkertijd voor het goede doel. Er is keuze uit 7,5, 15, 25 of 40 kilometer en de routes voeren (afhankelijk van de afstand) langs de Hege Gerzen, Bezoekerscentrum Mar & Klif, twee van de drie kliffen die Gaasterland rijk is en over het glooiende landschap tussen Hemelum en Oudemirdum. Onderweg is er muziek en worden deelnemers voorzien van een hapje en een drankje. Dat je onderweg op plekken komt waar je normaal gesproken niet mag komen, maakt deze tocht extra leuk.

WWW.GAASTERLANDWANDELTOCHT.NL

FOTO: JURJEN ROZEBOOM

STRAATTHEATER TIJDENS HEECHSPANNING

HEECHSPANNING

Heechspanning viert op Hemelvaartsdag, donderdag 18 mei, haar 30^e editie met veel muziek, dans en verrassend straattheater. Wandelend door Heeg loop je van podium naar podium en kijk je je ogen uit tijdens dit vrij toegankelijke festival voor jong en oud. De straten van Heeg zijn 's middags gevuld met meer dan 35 acts: van lokale artiesten tot internationale performers. En 's avonds wordt het straatfestival afgesloten met een spetterende slotact op de Syl. Bekijk het volledige programma op de website.

WWW.HEECHSPANNING.COM

PARKBOP

Traditiegetrouw vindt ParkBOP ook dit jaar weer plaats op Hemelvaartsdag in het Julianapark van Bolsward. Donderdag 18 mei laten opkomende bands en muzikanten op dit muziekfestival zien wat ze in huis hebben met een divers aanbod van pop, rock, funk, soul en meer. Voor de inwendige mens is er volop keus bij één van de foodtrucks en uiteraard is er ook gedacht aan vermaak voor de kinderen. De natuurlijke groene ambiance van het Julianapark zorgt voor een sfeervol festival voor jong en oud.

WWW.STICHTINGBOP.NL

FOTO: THOMASVAER FOTOGRAFIE

PUBLIEK BIJ LEMMER AHOY

LEMMER AHOY

Van donderdag 18 tot en met 20 mei vormen het IJsselmeer en de Lemster Baai het strijdtoneel van zo'n 60 skûtsjes van de SKS en IFKS vloot. In alle klassen worden diverse wedstrijden gezeild. Ook voor het publiek is dit een spektakel want de wedstrijden in de Lemster Baai zijn goed te volgen vanaf de wal. En 's avonds liggen de skûtsjes afgemeerd bij de Vuurtorenweg; een prachtig gezicht. Met het skûtsjesilen, kermis, muziek en Hemelvaartmarkt op zaterdag staat Lemmer in het Hemelvaartsweekend dus bol van de gezelligheid.

WWW.HARTVANLEMMER.NL

OOK JOUW EVENEMENT HIER?

Plaats jouw evenement gratis in onze Uitagenda. Je kunt je evenement aanmelden op onze website.

WWW.WATERLANDVANFRIESLAND.NL/UITAGENDA

**DE MOOISTE 4 MIJL
VAN FRIESLAND!**

FOTO: JOLANDA SIEMONEMA FOTOGRAFIE

**ZONDAG
4 JUNI 2023
BINNENSTAD
SNEEK**

4mijl van sneek

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

**DOE
OOK
MEE!**

**4 JUNI 2023
MARKTSTRAAT • SNEEK**

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

**SCHRIJF JE
NU IN OP DE
WEBSITE!**

groot
 sneek
meer dan nieuws

textielstra

stichting
UIT IN SNEEK

Gemeente

Súdwest-Fryslân

UNIVÉ
VERZEKERINGEN
Daar plukt ú de vruchten van!

SPORT
2000 SPORTHUIS
A.P. VAN DER FEER

voor sportief bewegen!
AV HORROR
SNEEK
WWW.AVHORROR.NL

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

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 slinkt 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

EASYSLIM.NU[®]
Simpel, Snel, Slank!

OF BOEK JE AFSpraak ONLINE VIA
EASYSLIM.NU

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