

MAANDBLAD
01-2024

8^e JAARGANG • NR. 71

groot deFryskeMarren

meer dan nieuws

GROOTDEFRYSKEMARREN.NL

IN DEZE UITGAVE

Tusken de Marren
informatie van gemeente
De Fryske Marren

MARISSA VISSER UIT LANGWEER ZOEKT DE LIEFDE
EN DEED MEE AAN MARRIED AT FIRST SIGHT

“Je wilt het uitgillen en delen, maar je mag het niemand vertellen”

EN VERDER IN
DIT NUMMER:

FACE TO FACE MET
JELLE WESSELIUS

VOETBALVERENIGING NOK
IS OP DE WEG TERUG

FOTO: JOHAN BROUWER

Je krijgt meer voor elkaar met een Hoekstra aankoopmakelaar

makelaardijhoekstra.nl

HOEKSTRA

Makelaardij | Bedrijfsmakelaars | Vastgoedbeheer

Alles voor wonen, slapen en design Vandermeerwonen

NLWOONT – NLSLAAPT – BODILSON – BEPUREHOME

WOOD – EXCLUSIVE – URBAN SOFA – DUTCH INTERIOR

RELAXSTUDIO – SWEDESE – ARTIFORT –

BERT PLANTOEN DESIGN – LEOLUX

BREE'S DESIGN

ON SWEDESE

SEURTOUT

KEIJSER&CO STUDIO

ARTIFORT LEOLUX

SEURE

KEIJSER&CO

Sale
tot 50%
korting.

OP VEEL SHOWROOMMODELLEN, DIRECT LEVERBAAR!

ARTIFORT – PASSE PARTOUT – LEOLUX

ARTIFORT – PASSE PARTOUT – EYEE

LEOLUX – KEIJSER&CO – BREE'S NEW WORLD

VAN DER MEER
Smidsstraat 12, Sneek
W O N E N

EDITORIAL

Niet lang genoeg

Als je nog maar een paar maanden oud bent en beslist nog niet veel verder kan kijken dan je neus lang is, begint het al. Dan krijg je voor het eerst te maken met De Lijn. Op het consultatiebureau zit je er op, er boven of er onder. Op de lijn is oké, dan ben je gemiddeld. Er iets onder is ook niet zo erg en er boven is top, want dan ben je bovengemiddeld en wie wil dat nou niet? Nou, half Nederland zo langzamerhand want het stijgen der jaren en het bovengemiddelde gaat hand in hand, blijkt uit onderzoeken.

Nu net na de feestdagen knalden we niet alleen het jaar uit, maar ook uit onze kleren. In deze eerste maand van het jaar puilen ook de sportscholen weer uit met mensen die zo vreselijk hun best doen de kilo's te verbranden dat ze tollend naar buiten komen. Ik moet bekennen dat ik dit ook jaren heb gedaan. Soms wel drie keer in de week. Was zo fit als een hoentje, legde bij wijze van spreken zo mijn been in mijn nek, tijdens het fietsen. Maar afvallen ho maar, ja van mijn fiets als het misging. Nog niet zo lang geleden vertelde een sportschoolhouder me in een interview dat je van sporten niet afvalt. Een eyeopener. Sindsdien ben ik van 'trim u fit, blij dat ik zit', zeg maar. Natuurlijk is sporten goed voor je en word je ouder als je je tempel goed onderhoudt. Maar hij vertelde ook dat drie keer in de week sporten geen zin heeft en anderhalf uur achterelkaar al helemaal niet. Hij had er zo weer een vriend bij.

Vanaf het moment dat ik de versnaperingen in het leven begon te ontdekken, werd ik ook bovengemiddeld. Daarbij kwam dat toen de lengtes werden uitgedeeld, ik blijkbaar achteraan stond: 'ondergemiddeld'. Het was zelfs zo dat toen ik mijn Puch kocht – natuurlijk met een hoog stuur – ik alleen met mijn tenen bij de grond kon. Klagend bij mijn – ook niet zo grote – moeder dat ze me niet zo goed in elkaar hadden gezet en ik altijd de kleinste was. zei ze steevast: ach jongen, het meeste werk is bij de grond. Vertaald naar nu denk ik 'ik ben niet bovengemiddeld, te fors, te rond en/of te veel of zo, maar gewoon niet lang genoeg'.

Gelukkig nieuwjaar

Richard de Jonge

Inhoud
groot@defryskeMarren // nummer 01 - 2024

6

20

42

LEKKER LEZEN

6. MARISSA VISSER UIT LANGWEER ZOEKT DE LIEFDE EN DEED MEE AAN MARRIED AT FIRST SIGHT

20. FACE TO FACE MET JELLE WESSELIUS

MAATSCHAPPIJ & SAMENLEVING

13. NIEUWS VAN GEMEENTE DE FRYSKE MARREN

ALGEMEEN

23. PASTOR BETTY BIEDT EEN LUISTEREND OOR

25. IN GESPREK MET WERKGROEP 'POSITIEVE GEZONDHEID OOSTERZEE'

GEZOND & FIT

28. BREDE SCHOOL JOURE BEHAALT VIGNET 'GEZONDE SCHOOL BEWEGEN EN SPORT'

31. ANDRIES NOPPERT HOUDT INSPIRERENDE TOESPRAAK VOOR JONGE MANTELZORGERS

SPORT

38. VOETBALVERENIGING NOK IS OP DE WEG TERUG

40. GEZELLIG IJSSTADION THIALF STAMPENDE VOL

CULTUUR & UITGAAN

42. INTERVIEW: THEATERMAKER JILDOU KROES UIT BALK

45. PROGRAMMABOEKJE 2024 CULTUUR KWARTIER SNEEK

60. UITAGENDA VAN 11 JANUARI T/M 4 FEBRUARI

KIJK VOOR HET LAATSTE NIEUWS OP:

WWW.GROOTDEFRYSKEMARREN.NL

VOLG OOK OP SOCIAL MEDIA

Henk Zoetendal (82), oud-voetballer van Heerenveen, overleden

JOURE - In de nacht van donderdag op vrijdag is vorige week op 82-jarige leeftijd Henk Zoetendal overleden. De Jouster wordt gezien als een van de beste Friese voetballers ooit.

"Als middenvelder speelde Zoetendal in totaal 271 wedstrijden in het pompeblédenshirt, waarin hij 44 keer trefzeker was", laat sc Heerenveen weten. Naast Heerenveen heeft Zoetendal ook voor GVAV en AZ '67 gevoetbald.

Sc Heerenveen erevoorzitter Riemer van der Velde beschouwde hem zelfs als de beste Friese voetballer aller tijden na Abe Lenstra. Zoetendal is uitgeroepen tot een van de 100 helden van Heerenveen. Een bord met zijn foto en een verhaal over zijn carrière hangt in de gracht van het Abe Lenstra Stadion. (Foto Martin de Jong)

Arjen Hoekstra nieuwe hoofd-trainer vv Sleat

Het voetbalseizoen is pas halverwege, maar het bestuur van vv Sleat "is verheugd te kunnen mededelen dat wij wederom een zeer geschikte hoofdtrainer hebben aangesteld."

Het gaat om Arjen Hoekstra. Vanaf het seizoen 2024-2025 zal Arjen de huidige trainer Tonnie Kerstma opvolgen. Arjen is onder meer trainer geweest van TOP63, Heeg en Workum, hij woont in Oudegaa en is 51 jaar. "Wij zijn van mening dat Arjen een enthousiaste en ambitieuze trainer is met de nodige ervaring en daarnaast prima bij onze vereniging zal passen", zo laat de club weten.

Tijn en Ronald zijn 'Alleskunnners'

Tijn en Ronald zijn uitgeroepen tot 'De Alleskunner van de Fryske Marren'. Tijn was de winnaar bij de jeugd en Ronald bij de volwassenen. Zij lieten zien dat ze bedreven waren in alle spellen en opdrachten. In de spannende en uitdagende reeks hielden zij zich staande tussen 34 (jeugd) en 23 andere (volwassenen) deelnemers.

Geïnspireerd door het populaire televisieprogramma 'De Alleskunner' moesten er allerlei opdrachten op het gebied van behendigheid, intelligentie en creativiteit worden volbracht. Van uitdagende fysieke activiteiten tot puzzels en strategische spellen, elk aspect van veelzijdigheid werd getest.

'De Alleskunner van de Fryske Marren' is niet alleen een wedstrijd maar ook een actie van het sportbedrijf om alle leeftijden in

beweging te krijgen. Het was volgens de organisatie een geslaagd evenement dat volgend jaar weer terug zal keren.

Westermar Toaniel: 'In gekkehûs yn it sikehûs'

JOURE - Na het geslaagde 40-jarig jubileum van vorig jaar staat het Westermar Toaniel dit jaar met de voorstelling 'In gekkehûs yn it sikehûs' op de planken. Dit stuk is van Wilma Renes-Leertouwer en naar het Fries overgezet door Gurbe Dijkstra.

Het Westermar Toaniel heeft drie nieuwe spelers en de ploeg speelt dit jaar voor het laatst onder regie van Sybren Sigtema. De voorstelling speelt zich af in een ziekenhuis waar in verband met verbouwing en personeelstekort geïmproviseerd moet worden. Met de komst van drie heel verschillende patiënten en een aantal onervaren verpleegsters wordt het al snel een gekkenhuis. Naast een mooie voorstelling waarbij het publiek lekker kan lachen is er een verloting met mooie prijzen en op zaterdagavond live muziek.

De voorstellingen zijn in 't Haske op vrijdag- en zaterdagavond 2 en 3 februari 2024. Zaal open vanaf 19.15 uur; aanvang om 20.00 uur.

150.000 euro extra voor witgoedregeling

Sinds de start van de witgoedregeling eind 2022 zijn er al bijna vierhonderd aanvragen gedaan. "Omdat de regeling zo'n succes is en om dit initiatief verder te stimuleren en meer huishoudens te ondersteunen, verhoogt gemeente De Fryske Marren het subsidieplafond van € 450.000 naar € 600.000", aldus de gemeente. Hierdoor kunnen in totaal achthonderd aanvragen worden behandeld.

Inwoners van De Fryske Marren met een laag inkomen kunnen met de witgoedregeling hun oude witgoedapparaat omruilen voor een nieuw, energiezuinig apparaat. Onder meer om beter aan te sluiten bij de duurzaamheidsdoelstellingen van de gemeente, zoals het doel om aardgasvrij te worden, zijn enkele aanpassingen doorgevoerd. "In de huidige regeling zijn wasdrogers en vaatwassers niet meer beschikbaar. In plaats daarvan kunnen deelnemers kiezen voor energiezuinige inductiekookplaten en -fornuizen wanneer zij een toestel op gas inleveren."

Tien levensloopbestendige woningen Oudemirdum

Uitbreidingsplan De Nije Buorren in Oudemirdum is van start gegaan middels de onthulling van het bouwbord door wethouder Chris van Hes. Het nieuwbouwplan biedt ruimte aan tien levensloopbestendige woningen. Het gaat om zes vrijstaande huizen en tweemaal een twee-onder-een-kap. De woningen zijn bedoeld voor een diverse doelgroep, van jongeren tot senioren.

Plaatselijke Belang Oudemirdum klopte een paar jaar geleden aan bij gemeente De Fryske Marren met de vraag voor nieuwbouw in het dorp. De gemeente wilde wel meewerken, maar zij had geen geschikte bouwlocatie. Voor de bouw van nieuwe woningen in het dorp ging Plaatselijk Belang zelf op zoek naar grond. Met een echtpaar uit het dorp werd overeenstemming bereikt voor de aankoop van een stuk land dat zij in bezit had. Om het project in eigen handen te houden werd er een Collectief Particulier Opdrachtgeverschap (CPO) opgericht. De verwachting van Bouwbedrijf Lont is dat de woningen in het vierde kwartaal van dit jaar opgeleverd kunnen worden. (Foto Rianna Hilarius)

VV Lemmer vrijwilliger Andries Bootsma geridderd

Zaterdag ontving de Andries Bootsma een Koninklijke Onderscheiding. Hij werd tot zijn grote verrassing Lid in de Orde van Oranje-Nassau. Het bijbehorende lintje werd hem tijdens de nieuwjaarsreceptie van VV Lemmer door burgemeester Fred Veenstra opgespeld.

Andries Bootsma is van 1987 tot en met 1990 actief geweest als trainer en/of leider van diverse (jeugd)teams bij VV Lemmer. Aansluitend hierop werd hij actief als penningmeester van 1990 t/m 2019. De volgende stap binnen de voetbalvereniging kwam in 2019, hij werd toen voorzitter van VV Lemmer en hij is tot op heden nog altijd actief hiermee.

Tijdens de nieuwjaarsreceptie werd ook nog een aantal andere vrijwilligers van de club in het zonnetje gezet.

Swimfun zamelt geld in voor warm welkom kinderen collega Mami

Mami Coulibaly is als schoonmaakster werkzaam bij Swimfun Joure. Om haar en haar kinderen bij de hereniging een warm welkom te geven zijn de Swimfun collega's een doneeractie begonnen. Op het moment van schrijven is er al ruim 3.000 euro opgehaald, meer dan de helft van het streefbedrag van 5.000 euro.

In 2008 is Mami vanuit Senegal naar Nederland gekomen. "Hierbij moest zij tot haar grote verdriet haar twee

kinderen, toen 1 en 2 jaar, achterlaten. Nu, 15 jaar later (!), wordt Mami herenigd met haar kinderen. Eindelijk. Om te zorgen voor een warm welkom voor de kinderen en een fijne leefomgeving voor Mami en haar kinderen willen wij, collega's van Mami, haar woning en tuin opknappen en voorzien van alle benodigde meubelen en spulletjes. Zorgen voor een 'warm nest', zo laat Swimfun weten.

Springen en snert

Zaterdag heeft sportinstructrice en receptioniste Sonja van der Hoogt in Swimfun Joure "een hartverwarmend bedrag van 750 euro weten te verzamelen door, samen met collega Gea de Jong, te springen in de centrale hal van Swimfun." Ook werd er onder andere geld ingezameld door snert en cake te verkopen. Vanuit de gemeenschap wordt het initiatief ook ruimhartig ondersteund via de speciale doneerpagina.

Negende Gaasterlandse Heuvelen Wandeltocht op zaterdag 29 juni

De datum van de Gaasterlandse Heuvelen Wandeltocht, die voor de negende keer wordt gehouden, is definitief vastgesteld voor zaterdag 29 juni. .

Het wandel-evenement dat eens in de twee jaar wordt georganiseerd trekt steeds meer deelnemers, niet alleen uit Friesland maar uit heel Nederland. De organisatie gaat ook deze editie weer routes uitzetten door het mooie Gaasterland. De afstanden waaruit kan worden gekozen zijn: 7,5, 15 en 25 km.

Verdere informatie is te vinden op www.wandelingagaasterland.nl

Eelke's vinger op de zere plek

Munysjeopslach Bantegea

We sizze altyd dat we hjir yn Fryslân o sa moai wenje. En we sjogge mei ôfgris nei de grutte ploegen folk dy't yn it westen allegear boppe op elkoar wenje en tahâlde. En ach, at dy lju hjir simmers ris komme wolle om efkes te silen of te fytsen, dan fine we dat ek bêst. Dan fertsjinje we der ek noch wat oan. Mar at se sizze dan komme we hjir ek noch te wenjen, dan wurdt it al oars. Dan wolle we al dy hapsnurkers hjir net ha.

Dan is it dus ús eigen skuld dat at dy hapsnurkers earne wat raar guod delsmite wolle, dat Fryslân (en ek Grins) frij gau yn byld komme. Hjir is der romte foar. Boppedat bin der hjir ek noch genôch lju dy't tinke dat der dêr mei soksoarte saken as kearnsintrales of sikenhûsôffal grou jild te fertsjinjen is; dat spul kin wol yn de Lauwersmar of sa.....

De nijste fariant leit noch yn in laad fan in buro op it ministearje fan definsje. De Ljouwerter Krante hat wat yn dat laad omsneupt. En wat lezen se dêr: de opslach fan munysje kin it bêste oan de eastkant fan Lemmer, sa'n bytsje op nei Bantegea ta. Mar dan wol ûnder de grûn, oars moat we Eastersee en Ychten ek noch yn de Tsjûkemaar donderje, want der is miskien noch wolris in soldaat dy't in sigretseje opstekke wol.

Ja, ik wit ek wol dat at dat stik út dat laad helle wurdt, dat it dan noch sa'n santjin jier duorret foardat immen de skeppe yn de grûn stekt. We protesteare ús it lazerus. Likegoed is der net iens safolle tsjinyn te bringen. Moai ticht by de A6, en safolle minsken wenje der net. Dy pear húskes kin wol omdolt wurde. En it is in miljardeynfestearing fansels. At it in pakjesopslach wurde soe, prima. Of in té-fabrykje foar Bantegeaster grien, poerbêst.

De oare kant. Stel je foar: ik wie in Russyske generaal en ik moast Nederlân oanfalle. Dan soe ik in pear bomkes op de feanbasis Ljouwert, it bommestrân fan Flylân, de kazerne yn de Lauwersmar én dy Bantegeaster munysjeopslach kwakke. Dan wie't wol klear. Want sûnder Fryslân kin it leger neat mear.

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 non-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....

MARISSA VISSER UIT LANGWEER ZOEKT DE LIEFDE
EN DEED MEE AAN MARRIED AT FIRST SIGHT

“Je wilt het uitgillen en delen, maar je mag het niemand vertellen”

Terwijl het buiten sneeuwt, zitten we - midden in het centrum van Langweer - knus binnen in de woning en tevens schoonheidssalon van Marissa Visser. Marissa is een ‘ bezig bijtje’, er zitten voor haar gewoon te weinig uren in een dag. Met twee banen, paarden, sporten en hond Herre zit ze niet vaak stil. Afgelopen jaar deed ze mee aan het programma ‘Married at First Sight: match or mistake’ op Videoland en zorgde hier voor de nodige sjeu. We spreken haar over haar ervaringen uit haar leven en natuurlijk willen we alles weten over het programma.

In de etalage staat een schattig kerstdorpje en hond Herre blaft en kwispelt ons enthousiast welkom. Net als zijn bazin, is hij zeer actief. We nemen plaats tussen de nagellakjes en de lampen in de salon en Marissa begint direct te vertellen. Ze woont en werkt in dit pand sinds augustus 2022. Beneden is de salon, ze woont op de bovenetage. Ze is geboren, getogen én gebleven in Langweer. Ze is daarmee wel een beetje uniek, want haar haar broertje woont op Bonaire en haar zus in Miami. Toen ze tien jaar was, gingen haar ouders scheiden. Maar beiden bleven in Langweer wonen en ze woonde de ene week bij haar moeder en de andere week bij haar vader. Dat was goed geregeld, waardoor Marissa een prettige jeugd heeft gehad. Tussen de middag aten ze vaak bij haar pake en Marion. Met haar pake, Menno Sappé, als havenmeester in Langweer was er voor haar gevoel altijd gezelligheid en reuring om haar heen.

Beauty en buiten

Haar moeder is gek van buitensporten en zette Marissa (27) op haar derde al op de schaats. Daarbij kwam ook het leren skieën en zeilen. Dat laatste deed ze in een Optimistje en later in een Flits. Samen met haar zus, is ze er zó goed in dat ze onder andere de Sneekweek winnen. Ze was toen twaalf. Het eerste wat Marissa zei: “Nu mag ik paardrijden.” Want hoe goed ze er ook in was, haar interesse lag bij de paarden. Geen goedkope hobby. Dus ging ze langs alle boeren in het dorp en vond een adres bij de boerderij van Reitse Faber waar ze twaalf jaar lang paarden verzorgt, rijdt en het boerderijleven ervaart. Heerlijk buiten, handen uit de mouwen en vies worden. Ze volgt de opleiding mbo schoonheidsspecialiste en is het meisje ‘met de mooie nagels’ tijdens de paardenwedstrijden. “Het contrast is groot, maar ik vind het allebei heerlijk”, glundert Marissa. Ze heeft inmiddels een eigen paard samen met Ari-

anne Hoekstra en traint de paarden voor haar oom en tante en is geïnteresseerd in de fokkerij. “De paarden zijn intussen zo geliefd en gewild dat we niet alleen in Nederland verkopen maar ook steeds vaker aan het buitenland.” Amerika, Mexico, Afrika, iedereen wil het ‘zwarte goud’ hebben. Marissa valt op en wordt gevraagd om de jury-opleiding te doen voor het KFPS - Koninklijke Vereniging het Friesch Paarden-Stamboek. Dat heeft ze afgelopen drie jaar gedaan en hoopt in 2024 overgedragen te worden als jury. Dat houdt in dat zij Friese paarden keurt en op zoek gaat naar de hoogste kwaliteit. Zodat het ras zo goed mogelijk blijft.

Papa's kindje

Privé maakt ze kennis met de minder leuke kanten van het leven. Ze is single en als haar vader na tien jaar kanker in juli 2022 overlijdt, mist ze liefde in haar leven. Een knuffel, gewoon een beetje warmte.

“Ik was een papa's kindje”, zegt ze. Hij heeft haar altijd geleerd zelfstandig te zijn en niet afhankelijk te worden van een ander. “De tien jaren waren pittig, maar mijn vader zei altijd, ‘we gaan van het ergste uit, dan valt het altijd mee’. En zo deden we dat, totdat ik dacht, nu gaat het echt niet goed met hem en ik hem naar het ziekenhuis bracht.” Intussen was ik druk aan het klussen in de salon en mijn huis, stond er opeens een klusjesman op de stoep, had mijn vader dat geregeld vanuit het ziekenhuis. Hij mocht graag helpen waar hij kon. Hij overleed een paar dagen na zijn eigen bruiloft, dat ze in vier dagen voor haar vader regelde. Ze beseft dat het leven kort is en ze ziet een oproep voor het programma Married at First Sight Match or Mistake (MAFS) van Videoland. In dit programma ontmoet je jouw wetenschappelijke match voor het altaar en trouw je dus met iemand die je nog nooit hebt ontmoet. Ze heeft nog nooit een lange relatie gehad en besluit zich op te geven. Waarom? “Waarom niet? Ik dacht daar kom ik toch nooit bij.”

MAFS

Ze heeft uiteindelijk drie testdagen samen met zo'n honderd andere mogelijke kandidaten. “Ze willen bijna alles van je weten. Je wordt gewogen, gemeten krijgt psychologische tests en praat met een seksuoloog. Je moet pitchen en zelfs je schoenmaat doorgeven. Alles voor de wetenschap”, lacht ze. “Het is al een tijd geleden, toen ik werd gebeld met de mededeling: ‘we hebben een match’. Je wilt het uitgillen en delen, maar je mag het niemand vertellen. Dat is best lastig want je stuitert op dat moment alle kanten op.” Een week van te voren mag ze het iedereen vertellen en uitnodigen voor haar bruiloft op 7 mei 2023. Dat is alles wat ze weet. De datum en dat ze daarna drie weken weg is. Ze zoekt haar trouwjurk uit en

EXPERT RUIMT OP!

DAAR WORDEN
KOOPJESJAGERS
WIJZER VAN

674,-

BOSCH INBOUW VAATWASSER | SMV4HUX04E EXCLUSIV

- Ruimte voor 13 couverts
- VarioFlex-korven: de boven- en onderkorf zijn makkelijk te verstellen
- Spraakbesturing: bedien de vaatwasser met je stem dankzij Home Connect
- Energieklasse D

SAMSUNG QLED 4K TV | QE55Q77CAT

- 55" (140 cm) 4K QLED Smart-tv
- AI Quantum Processor 4K - Slimme processor voor de mooiste beelden
- 4x HDMI 2.1 - Next-Gen gaming in 4K 120Hz

NU SLECHTS
849,-

Ook verkrijgbaar: 65" 75"

acer chromebook CHROMEBOOK | 314 (CB314-1H)

- 14" Full HD IPS-beeldscherm
- Intel® Celeron® N4020 processor
- 4GB DDR4 RAM
- 64GB eMMC opslaggeheugen
- ChromeOS

NU SLECHTS
238,-

2 STUKS
477,-

SONOS DRAADLOZE SMART SPEAKER | ERA 100

- Stream al je favoriete muziek via wifi of bluetooth
- Eenvoudige installatie
- Gebruik Sonos Trueplay voor de optimale afstelling van jouw geluid

SAMSUNG WASMACHINE WW90T734AWH/S2

- 9 KG VULGEWICHT EN 1400 TOEREN
- QUICKDRIVE: VERKORT DE WASTIJD TOT 50% EN VERBRIJKT TOT 20% MINDER ENERGIE
- AI CONTROL: PERSONALISEERT JE ERVARING, ONTHOUDT GEWOONTES EN RAADT PROGRAMMA'S AAN
- AUTODOSE: DOSEERT AUTOMATISCH DE JUISTE HOEVEELHEID WASMIDDEL EN WASVERZACHTER VOOR ELKE HOEVEELHEID WAS

Energieklasse A

* Prijs na 100,- retour via Samsung

NU SLECHTS
599,-*

Prijs- en modelwijzigingen en eventuele druk- en zetfouten voorbehouden. Prijzen en acties gelden t/m 14 januari 2024. Voor alle actiemodellen geldt maximaal 3 per klant.

Expert Bijlhout

Lemmer | Schulpen 9 | 0514-561296
Emmeloord | Achterom 2-4 | 0527-870070
Joure | Midstraat 124-126 | 0513-414205

ExpertLemmer ExpertEmmeloord ExpertJoure

expert

→ vervolg van pagina 7

“Ik was een
papa's kindje”

daarna heeft ze goed geshopt, zodat ze met een koffer vol kleding er uit ziet om door een ringetje te halen. Want ja het blijft toch tv. Het moet ook matchen op beeld, elke keer wordt gekeken of je wel aan kunt wat je wilt en er niet toevallig ook anderen die dag met een rode jurk zijn.

Match day

Ze vraagt haar pake om haar weg te geven. “Ik wilde niet alleen naar die onbekende man lopen.” Op de dag zelf rijden ze vanuit Friesland naar Utrecht waar de bruiloft plaatsvindt. Op haar mooist wordt ze door haar pake naar het altaar gebracht en staat haar match Jack op haar te wachten. Haar eerste gedachte? ‘Wat is hij bruin, hahaha’ en daarna “ok, dit kan ik wel een kans geven.’ Je moet toch drie weken met iemand doorbrengen dan is het wel fijn als het klikt.

Bubbel

Na de bruiloft vertrekt ze voor een week naar Cyprus, waar ook alle andere pas getrouwde stellen verblijven. De insteek van dit programma is anders dan we gewend zijn op tv. Het is meer een groepsding, waardoor je minder gefocust bent op zijn tweeën. Na de huwelijksreis zitten ze allemaal in een aparte kamer, twee dagen in een hotel. Daarna in een appartementencomplex. Je hebt nooit rust. Je zit drie weken in een bubbel. Waar je niet aan kunt ontsnappen. Niet even met Herre een blokje om of even paardrijden. Dat vond ze wel lastig.

Relletje

Ze vindt Jack onwijs aardig maar krijgt geen kriebels voor hem. Wel heeft ze een klik met één van de andere mannen, Silio en dát werd breed uitgemeten in het programma. Dit vond ze wel lastig, want er gebeurt zoveel achter de schermen

en er wordt maar zo weinig in het programma gemonteerd. Daarbij heeft ze het gevoel dat ze op een manier wordt weggezet waar ze niet blij van wordt. Dat hij met nóg een andere kandidaat bezig was, dat wist Marissa niet. Anders had ze dit zelf nooit gedaan. Ze heeft meerdere gesprekken met de psycholoog gehad, om te kijken hoe ze hun patronen kunnen doorbreken. Dat zij ze allemaal niet terug.

“De groepsdynamiek was heftig. Ik heb mij opgegeven voor een huwelijksprogramma, maar het leek soms meer op een sensatieprogramma. Jezelf terug zien is best gek. Ik zag dat ik zenuwachtig was in het begin, maar uiteindelijk heb ik wel de echte Marissa gezien en dus kunnen laten zien. Mijn omgeving vond het leuk, want ja, er gebeurt iets in het dorp.” Naarmate het programma vordert, krijgt ze wel reacties van mensen, maar ze zijn vooral nieuwsgierig naar het echte verhaal erachter.

Huisje, boompje, beestje

De liefde vond ze er niet, wel een goede vriendin: Wendy, met haar heeft ze een vriendschap opgebouwd. Inmiddels zijn ze al heel wat verder in de tijd en is Marissa gelukkig in de liefde. Tijdens het skütsjesilen ontmoet ze iemand die ze al vijftien jaar kent. Ze hebben het leuk samen. Ze hoopt later op een boerderij te wonen met veel eigen Friese paarden en een gezin zou een droom zijn. Een warm thuis creëren. Misschien had ze beter mee kunnen doen met boer zoekt vrouw, “maar daar kwamen geen leuke boeren voorbij”, zegt ze gekshekend. Ze hoeft zich in elk geval niet te vervelen. Ze werkt vier dagen in de salon, ze verzorgt en rijdt op meerdere paarden, ze sport en in het weekend jureert ze voor de KFPS. Nee, dit bijtje zit voorlopig niet stil.

www.aeresvmbo-heerenveen.nl

Doemiddag
Woensdag 31 januari 2024
Open avond
Woensdag 31 januari 2024

Kom kijken!

AERES
VMBO
HEERENVEEN

Kijk voor meer informatie over de tijden en hoe je je kunt aanmelden op onze website.

Domela Nieuwenhuisweg 3
8448 GK Heerenveen

www.aeresmbo-heerenveen.nl

Open avond
Woensdag 31 januari 2024

Kom kijken!

AERES
MBO
HEERENVEEN

Kijk voor meer informatie over de tijden en hoe je je kunt aanmelden op onze website.

Domela Nieuwhuisweg 3
8448 GK Heerenveen

www.aeresmbo-sneek.nl

Open avond
Woensdag 31 januari 2024
19.00 - 21.00 uur

Kom kijken!

AERES
MBO
SNEEK

Kijk voor meer informatie over de tijden en hoe je je kunt aanmelden op onze website.

Harste 2
8602 JX Sneek

www.aeresvmbo-sneek.nl

Doemiddag
Woensdag 31 januari 2024
Open avond
Woensdag 31 januari 2024

Kom kijken!

AERES
VMBO
SNEEK

Kijk voor meer informatie over de tijden en hoe je je kunt aanmelden op onze website.

Harste 2
8602 JX Sneek

Promoot jouw bedrijfsnieuws hier

GrootMedia heeft iets nieuws: vanaf dit jaar is het mogelijk om jouw bedrijfsnieuws te promoten met een nieuwsbericht op de speciale 'kort zakelijk'-pagina. Op deze pagina verzamelen we elke maand al het bedrijfsnieuws uit de regio.

VOOR WIE IS HET?
Heb jij een bedrijf in de regio Súdwest-Fryslân, de Fryske Marren of Heerenveen en heb jij zakelijk nieuws te melden, dan kan dat op deze pagina.

Misschien ben je net gestart en wil je graag dat inwoners uit de regio jouw bedrijf leren kennen of wellicht bestaat jouw bedrijf al langer en heb je iets nieuws ontwikkeld, je diensten uitgebreid of je krachten gebundeld. Die informatie wil je graag met je huidige en potentiële klanten delen, toch?

HOE WERKT HET?
Heb jij een nieuwtje dat je graag deelt met een groot lezerspubliek, neem dan contact op met ons, via adverteren@grootmedia.nl onder vermelding van 'kort zakelijk'. Bellen kan ook tijdens kantooruren via **0515 - 745 005**.

Werkplaats RIKE nieuw arbeidstrainingscentrum voor jongeren in Sneek

SNEEK - Het distributiecentrum van Jan Sikkes aan de Zadelmakersstraat in Sneek heeft een nieuwe bestemming gekregen. Waar vorig jaar nog een stoffeerdierij actief was is nu een nieuwe werkplaats actief met de naam RIKE. Een unieke samenwerking tussen de Piet Bakkerschool, VONK en Hoekstra Transport, alle drie gevestigd in Sneek. RIKE is een kleinschalige werkplaats zonder winstdoelstelling waar jongeren met een afstand tot de arbeidsmarkt producten assembleren, verpakken, sorteren, stickeren of reinigen.

De Piet Bakkerschool werkt al jaren samen met verschillende bedrijven in de regio om hun leerlingen al tijdens het voortgezet onderwijs kennis te laten maken met het bedrijfsleven om zo

ECHTE DOENERS
De begeleider van de groep, Jelmer Posthumus, sprak de wens uit om in het door Hoekstra aangekochte pand een permanente locatie te hebben om kwetsbare jongeren klaar te stomen voor werk. Jelmer Postma: "Onze leerlingen zijn echte doeners; we hadden het er binnen onze school al een tijd over en nu is er deze kans."

kansen op werk te vergroten. Hoekstra Transport is een van de bedrijven waar al een aantal jaren elke week een groep leerlingen komt om sorteerwerk, reparatiewerk en opruimwerkzaamheden uit te voeren. De begeleiding vindt plaats door gepensioneerde chauffeurs die zo binding houden met het bedrijf en ervoor zorgen dat alles netjes blijft.

Hoekstra ziet kansen in de markt voor aanvullende logistieke dienstverlening. Voor veel klanten distribueren ze goederen en tijdens deze logistieke operatie zijn er regelmatig aanvullende werkzaamheden die voor de klant vaak lastig in te vullen zijn, ook in verband met de krapte op de arbeidsmarkt. Te denken valt aan retourgoederen sorteren, verpakken, controleren of eenvoudige assemblage en montagewerkzaamheden.

Museum Sloten zoekt balievrijwilliger

Museum Sloten is op zoek naar een nieuwe balievrijwilliger. De werkzaamheden zijn van april tot en met oktober, gemiddeld één dag per week, plus af en toe een middag in het weekend. Omdat er best wat van de nieuwe medewerker wordt gevraagd bedraagt de vergoeding vijf euro per uur, belastingvrij.

Bekijk de vacature op www.museumsloten.nl. Contact en vragen: janna.de.boer@museumsloten.nl | 06 4602 0204

Korting bij Brommobiel Centrum Friesland

HEERENVEEN - Als brommobieleverancier van het noorden vindt Brommobiel Centrum Friesland in Heerenveen service en kwaliteit zeer belangrijk. Brom- en scootmobiel Heerenveen neemt graag uw zorgen uit handen. Van de aankoop tot de aflevering en van het onderhoud tot reparatie en eventueel schade.

NIEUW EN GEBRUIKT
Wij kopen en verkopen nieuwe en gebruikte brommobielen en de daarbij behorende accessoires, zoals nieuwe en gebruikte accu's, wieloppen, stoelhoezen en meer.

volledig elektrische Myli of een van onze andere brommobielen.

ACTIEWEEK
In de week van 22 t/m 27 januari ontvangt u € 500,- korting bij aankoop van een nieuwe of gebruikte brommobiel. Maak bijvoorbeeld eens een proefrit met onze

HEEFT U EEN BROMMOBIEL WAAR U NIKS MEER MEE DOET?
Wij nemen deze graag van u over. Schade of defect? Geen bezwaar. U kunt deze aanbieden via de contactpagina op onze website brommenscootmobiel.nl of bel ons via: 06-42 20 68 33. Binnen 24 uur nemen wij contact met u op en binnen zeven dagen halen we de brommobiel bij u op.

Romantisch dineren en filmkijken bij Paviljoen Salt tijdens Valentijnsdag

TERHERNE - Ken je dat gevoel dat, als je een film kijkt waarin mensen eten, je daar spontaan ook trek van krijgt? Bij Paviljoen Salt in Terherne begrijpen we dat maar al te goed. Daarom presenteert Salt op Valentijnsdag 14 februari 'Proef wat je ziet'. Een erg leuk concept, al zeggen we het zelf. Je geniet van heerlijke gerechten die op dat moment ook in de film te zien zijn.

RATATOUILLE, DE FILM
Vanaf 18.00 uur toveren we het restaurant van Paviljoen Salt om tot een heuse bioscoop. Om 19.00 uur dimmen we de lichten en starten we de film 'Ratatouille'. Elke keer wanneer er in de film een gerecht bereid of gegeten wordt, staat dit gerecht ook bij jou op tafel. Uiteraard met een vleugje Salt.

DE ULTIEME VALENTIJNSDATE
Wat je kunt verwachten is een culinaire avond waarbij al je zintuigen worden geprikkeld. Het menu bestaat uit zes gangen inclusief twee drankjes. Genoeg ingrediënten voor een romantische date met jouw geliefde. Weet jij al wie je meeneemt? Reserveer dan snel via de website paviljoensalt.nl of bel via 0566 - 68 92 80.

NU TE ZIEN IN DE BIOS!

Het complete filmprogramma zie je op: www.biosheerenveen.nl

Reserveer & bestel je tickets online!

DE BIOS
Burg. Kuperusplein 52
HEERENVEEN
Telefoon: 0513 654 051
WWW.BIOSHEERENVEEN.NL

20% KORTING OP VLOEREN

Actie geldt van 1 t/m 21 januari 2024. Vraag naar de voorwaarden.

COLORS @HOME | **MELCHERS & DE JONG**

Duimstraat 36 | 8539 SE Echtenerbrug | Telefoon (0514) 54 10 06 | E-mail melchersendejong@colorsathome.nl

Uw verhuizing in vertrouwde handen!

HOEKSTRA
hoekstrasneek.nl/verhuizingen

**ERKENDE
VERHUIZERS**

Tusken de Marren

INFORMATIEBIJLAGE VAN GEMEENTE DE FRYSCHE MARREN | JANUARI 2024

INHOUD

- Nijjerstaspraak boargemaster Fred Veenstra
- Gemeentegezicht: Michiel de Vries, voorman infra
- Van oud matras naar vulling in autobekleding
- Bijzondere bijstand: geld voor extra kosten die u niet kunt betalen

Gemeentelijke activiteiten kalender

Vergaderingen gemeenteraad

Woensdag 17 januari
Petear in De Hege Fennen, Betelgeuze 2 in Lemmer

Woensdag 24 januari
Raadsvergadering

Woensdag 29 januari
Petear

Kijk voor actuele informatie op:
defryskemarren.nl/gemeenteraad

Informatiebijeenkomsten Tûk Wenjen

over energiebesparende maatregelen en aardgasvrij wonen.

Dinsdag 16 januari
Digitaal

Woensdag 31 januari
Oudemirdum, MFC It Klif

We starten om 19.30 uur met het programma en u kunt vanaf 19.15 uur de zaal in.

Kijk voor alle informatie-avonden en meer informatie op: tukwenjen.nl.

Wa wilt de Fryske Taal- en Kultuerpriis fan De Fryske Marren 2023?

Dit jier set gemeente De Fryske Marren wer in Frysktalich kultureel inisjatyf of persoan yn ús gemeente yn it sintsje, mei de Fryske Taal- en Kultuerpriis. Eltsenien kin der nominaasjes foar yntsjinje. De priis wurdt útrikke op 'de dei fan de memmetaal', op woansdei 21 febrewaris 2024. De priis bestiet út in bedrach fan € 750. Ferline jier kear wûn it radioprogramma Gaastnijs fan Radio Spannenburg.

Wêrom jouwe wy de priis?

Yn De Fryske Marren wurdt in protte Frysk brûkt. De gemeente wol it brûken fan it Frysk stimulearje. De útrikking fan de Taal- en Kultuerpriis is dêr in middel ta. Oan de hân fan alle nominaasjes kiest de sjuery in winner. De sjuery bestiet út Douwkje Douma, Meindert Tjerkstra en wethâlder Chris van Hes.

Onmelde úterlik 19 jannewaris 2023

Kinne jo in persoan,

organisaasje of groep dy 't him it ôfrûne jier ynset hat foar de Fryske taal yn De Fryske Marren? En fine jo dat dy de Fryske Kultuerpriis 2023 fertsjinnet? Of wolle jo sels de Fryske Kultuerpriis yn 'e wacht slepe? Mail dat dan úterlik freed 19 jannewaris 2024 nei communicatie@defryskemarren.nl.

Fansels is it fan belang dat jo derby sette werom't dizze persoan, feriening of groep de priis fertsjinnet.

De weg naar kwijtschelding, weet u die al te vinden?

Kunt u de belastingaanslag niet betalen? Dit jaar kunt u misschien (weer) in aanmerking komen voor kwijtschelding. Dit is afhankelijk van uw eigen situatie, vermogen en inkomen. Vraag op tijd kwijtschelding aan. Dit kan via het Noordelijk Belastingkantoor. Vanaf 1 januari 2024 vragen ook inwoners in de wijk Lemstervaart kwijtschelding aan via het Noordelijk Belastingkantoor. Dit kan niet meer via het GBLT.

Waarvoor kan ik kwijtschelding aanvragen voor:

- afvalstoffenheffing;
- rioolheffing;
- onroerende zaakbelasting van de woning.

Wilt u weten of u in aanmerking komt?

Ga dan naar: www.defryskemarren.nl/kwijtschelding en vul de checklist in.

Op onze website vindt u alle informatie over kwijtschelding.

Heeft u vragen hierover, neem dan contact met ons op via:

- telefoonnummer 14 05 14 (zonder kengetal) of
- e-mail: info@defryskemarren.nl.

Als u ondersteuning nodig heeft met het aanvragen van kwijtschelding, dan kunt u contact opnemen met Regelhulp van Sociaal Werk De Kear via 0513 - 33 42 70 of ga langs bij een bibliotheek bij u in de buurt. Zij helpen u graag verder.

Informatieavond 'Uitvoeringsprogramma Friese IJsselmeerkust'

Het concept 'Uitvoeringsprogramma Friese IJsselmeerkust' is klaar. De ideeën hiervoor zijn eerder uit de mienskip opgehaald. In het programma staan een aantal acties en projecten waarmee we willen starten. We horen graag of het programma aansluit bij de wensen voor het gebied en of u nog nieuwe kansen ziet om toe te voegen. Daarom nodigen wij u van harte uit om langs te komen en mee te praten.

Er vinden meerdere bijeenkomsten plaats, waaronder één in De Fryske Marren. Op maandag 29 januari 2024 - van 19.00 tot 21.00 uur - bent u van harte welkom in De Hege Fennen in Lemmer. U kunt zich tot en met 14 januari aanmelden om hierbij aanwezig te zijn via www.frieseijsselmeerkust.frl. Meer informatie vindt u ook op deze website. Voor vragen kunt u contact opnemen met het klantcontactcentrum van provincie Fryslân: 058 - 292 59 25.

Friese IJsselmeerkust is een samenwerking van provincie Fryslân, Watterskip Fryslân en gemeenten De Fryske Marren en Súdwest-Fryslân.

Gemeentelijk noodfonds energie- en/of huurkosten voor verenigingen en maatschappelijke organisaties.

Maatschappelijke- en vrijwilligersorganisaties in De Fryske Marren kunnen eenmalig een beroep doen op het noodfonds voor de onvoorziene energie- en huurkosten van het jaar 2022. Dit fonds geldt specifiek voor organisaties en dorpshuizen zonder winstoogmerk op het gebied van sport & bewegen, kunst, cultuur en welzijn.

Organisaties die in 2022 te maken hadden met hogere energieprijzen ten opzichte van 2019 en/of een huurverhoging van meer dan 4 % hadden in 2022, komen in aanmerking voor deze tegemoetkoming. Daarbij staat de organisatie ingeschreven bij de Kamer van Koophandel en is de organisatie maatschappelijk actief, geregistreerd en fysiek gevestigd in De Fryske Marren.

Meer informatie over het gemeentelijk noodfonds en/of een aanvraag indienen? Ga dan naar defryskemarren.nl/noodfonds.

Schetsen Driehoek Joure Zuid online te bekijken

Op 17 oktober 2023 hielden we schetssessies met geïnteresseerden, betrokkenen en belanghebbenden om te komen tot een aantal scenario's voor de invulling van de Driehoek Joure Zuid. Deze schetsen zijn inmiddels uitgewerkt

tot vlekkenplannen en worden begin 2024 als onderdeel van een raadsvoorstel voorgelegd aan de gemeenteraad. U kunt de schetsen online bekijken via defryskemarren.nl/driehoekjoure Zuid.

De schetsen worden voor de behandeling in de raad niet meer aangepast, maar u kunt eventuele opmerkingen wel plaatsen op het prikbord. Uiteindelijk wordt begin 2024 aan de gemeenteraad gevraagd om een richting voor de verdere planvorming te bepalen.

Tusken de Marren | Informatiebijlage van gemeente De Fryske Marren | januari 2024
verschijnt maandelijks huis-aan-huis als bijlage van GrootdeFryskeMarren.

Redactie communicatie gemeente De Fryske Marren, postbus 101, 8500 AC Joure, telefoon 14 05 14
E-mail redactie@defryskemarren.nl. Tekst Letterhuis, Esther van Opzeeland | gemeente De Fryske Marren.

2014 - 2024

10 JAAR gemeente De Fryske Marren

Het college van burgemeester en wethouders van gemeente De Fryske Marren door de jaren heen.

2014 - College met Johannes van der Pal, Frans Veltman, Arie Aalberts, Leendert Maarleveld, Durk Durksz en Janny Schouwerwou.

2016 - College met Frans Veltman, Durk Durksz, Johannes van der Pal, Janny Schouwerwou, Fred Veenstra en Leendert Maarleveld.

2018 - College met Johannes van der Pal, Frans Veltman, Ditta Cazemier, Fred Veenstra, Janny Schouwerwou, Durk Durksz en Jos Boerland.

2019 - College met Fred Veenstra, Lucienne Boelsma, Durk Durksz, Ditta Cazemier, Frans Veltman, Jos Boerland en Durk Stoker.

Juli 2019 - College met Frans Veltman, Jos Boerland, Lucienne Boelsma, Irona Groeneveld, Roel de Jong, Ditta Cazemier en Fred Veenstra.

2022 - College met Janita Tabak, Remboud van Iddekinge, Lucienne Boelsma, Irona Groeneveld, Fred Veenstra, Ditta Cazemier, Chris van Hes en Barbara Gardeniers.

NIJIERSTASPRAAK BOARGEMASTER FRED VEENSTRA,
DE FRYSCHE MARREN 9 JANNEWARIS 2024

Bêste minsken,

Aldereast út namme fan it gemeentebestjoer de alderbêste winsken foar it nije jier, folle lok en seine. Dat it yn alle opsichten in moai jier wurde mei.

Foar de gemeente is it yn elts gefal in bysûnder jier. Op 1 jannewaris 2014 seach "De Friese Meren" it libbensljocht. De namme waard al gau De Fryske Marren. En no, 10 jier letter, is it tiid om in earste balans op te meitsjen. Binne wy de bernetiid ûntgroeid en folwoeksen wurden? Ik kin dêrop folmûnich 'ja' antwurdzje.

Op 1 jannewaris 2014 wie ik der noch net by, mar yntusken mei ik mysels dochs al wol flink wat jierren in 'Fryske Marder' neame. In gemeente dêr 't ik as boargemaster grutsk op bin. En dat meie jo ek wêze, hoe 't jo ek oan dizze gemeente ferbûn binne. As lid fan it kolleezje, gemeenteriedslid, meiwurker, ynwenner, frijwilliger, ûndernimmer of as bestjoerder fan bygelyks in doarpsbelang.

De Fryske Marren is mei troch jo ynset de ôfrûne tsien jier útgroeid nei in profesjonele, betroubere en dynamyske gemeente, dy 't op beskate ûnderwerpen in foarrinner is. En foar in soad gemeenten in foarbyld is. En dat komt net troch myn ynset, of dy fan in oar yndividu. Dat is eat wat we allegear presteart hawwe. Troch tegearre op te lûken, elkoar te fersterkjen en mei-inoar yn ferbining te wêzen.

Ut in boargerpeiling die bliken dat it fertrouwen yn de oerheid sakket. Dat liedt ta in opdracht foar elkenien dy 't in taak hat binnen dy oerheid. Wy binne ommers tegearre de oerheid: ynwenners en gemeente. It heechste orgaan fan de gemeente (de gemeenteried) bestiet út keazen folksfertsjintwurdigers. En eltse ynwenner ken wol ien dy 't by gemeente De Fryske Marren wurket. It is de buorman, de âld-klasgenoat, de tante of dyn klupgenoat fan de sportferiening. Wy kenne inoar, ek by de gemeente. Wy foarmje tegearre De Fryske Marren. Dy ûnderlinge bining en ferbining is wichtich.

Seker yn dizze tiid. It seit in soad dat ús kening syn krysttaspraak begûn mei de wurden 'Vrede op aarde'. Alle dagen sjogge wy de bylden út de ferskillende oarlochsgebieten foarby kommen. We hearre ek de ferhalen fan de bewenners fan it asylsikerssintrum yn Balk, of de Oekraïners dy 't op trije opfanglokaasjes yn ús gemeente in feilich hinnekommen ha of sykje moatte. Dy ferhalen stimme fertrielik. As boargemaster bin ik der grutsk op dat ús ynwenners en meiwurkers der foar dizze minsken binne en der alles oan dogge om harren in sa draachlik mooglike tiid yn ús gemeente te jaan.

De twa ferkiezings fan ferline jier soargen foar politike ierderskowsings. Der binne soargen yn de mienskip oer de gefolgen. Minsken steane soms fier by elkoar wei. Ek dat stipte de kening yn syn krysttaspraak oan.

Soms tinke we sa ferskillend dat we hast frjemden foar elkoar binne. Tsjinstellingen meie, mar de wize wêrop 't wy dermei omgean, is allesbepalend foar it goed funksjonearjen fan ús maatskippij.

Dit ha ek ik ûnderfûn, doe 't we oan it begjin fan de simmer bekend makken dat we tusken It Hearrenfean, Rottum en Aldehaske de mooglikheden foar in azc ûndersykje wolle. Yn myn mailbox komme oer it ûnderwerp azc berjochten binnen dy 't sels mei de bêste wil fan de wrâld net folwoeksen of fatsoenlik neame kinst. It ûnderwerp libbet. Wol bin ik grutsk dat we yn ús gemeente yn de measte gefallen mei foar - en tsjinstanners op in fatsoenlike wize yn petear kinne, wêrby 't begryp is foar elkenien syn stânpunten.

Dat sjogge wy ek wolris oars.

De karaktereigenskippen fan ús ynwenners binne faak te typearjen as beskieden, nochter: doch mar gewoan. Mar as gemeente wolle wy ek ambisjeus en foarútstribjend wêze. Yn tsien jier tiid binne wy útgroeid ta in profesjonele, folwoeksen en betroubere partner. Earder ha we ússels omskreun as in kleurrike, aktive en noflikte gemeente, dêr 't we de dingen tegearre oppakke. Underwilens is dat útwurke yn in langetermynfyzje dêr 't wy it brede wolfeartsbegryp en de Sustainable Development Goals dy 't wrâldwiid yn hantearre wurde as paadwizer foar ús plannen hantearje.

Mar sjoch ris wat wy mei ús allen dogge. Hoe fier wy it gaspedaal de ôfrûne jierren yndrukt hawwe. En wat we - mei elkoar - foar elkoar kriegen ha. Wy geane folle krêft foarút, sjoch allinnich al nei it ôfrûne jier.

De gemeenteried stelde yn 2023 in oanfalsplan earmoede en in nije fyzje op toerisme en rekreasje fêst. Ek kaam der in nije grienfyzje. Op De Lemmer is begûn mei de bou fan tal fan wenningen oan de Polle, it Lemsterkadeprojekt. En der is úteinset mei de nijbou fan it Zuyderzee Lyceum.

Yn Aldemardum en Aldehaske giene moaie wenningbouprojekten fan start. Yn Sint-Jânsga, Tsjerkgaast, Aldegea en Ousterhaule wurdt oan lytse wenningbouprojekten wurke, wylst der ek op De Jouwer yn Sint-Nyk fan alles yn ûntwikkeling is. It projekt Roazebosk is klear. Mei de ynfolging fan it eardere snelweirtrasee by De Jouwer binne we noch drok dwaande.

Wenningbou bliuwt in wichtich tema de kommende jierren. Hoefolle wenten hawwe we de kommende jierren nedich en wêr wolle we se bouwe? Wy kenne allegear it ferlet fan nije huzen. Us jongerein, de starters mar ek âlderen dy 't yn in mear gaadlike wenning wenje wolle, hawwe ferlet fan en rjocht op in nij plak. Dat freget om plannen, mar dat freget ek om begryp fan ús allegear. Wy kinne net allinnich mar de lusten fan ús wize fan libjen ûnderfine, mar moatte ek beseffe dat oaren ek rjocht op dy lusten hawwe. Dat freget ek om beslútfeardigens fan it kolleezje en de gemeenteried.

En wat te tinken fan de Omjouwingwet, dy 't al njoggen dagen fan krêft is. It wie in gigantyske krêftsynspanning om dat foarinoar te krijen. Tank oan alle meiwurkers dy 't dat mooglik makken. En dy tank jildt ek foar de minsken fan ús team boargersaken en it klantkontaktsintrum. Se kriegen dit jier te krijen mei de organisaasje fan twa ferkiezings, wylst ek de ûntwikkeling fan ús tsjinstferliening net stilsteane bleau is. Hieltyd mear saken kinne je digitaal regelje en we wurkje no op ôfspraak wat ta minder wachttiden oan de baly liedt.

Ek ús bûtenstjinst fertsjinniet it om neamd te wurden. Fan Poly oant Henk: we hiene en ha geregeld te krijen mei grutte stoarmen en byhearrende skea. Dit freget om grutte ynset, dy 't we hieltyd effisjinter en klantfreonliker oppakke troch de Fixi-meldings.

Us organisaasje stiet der goed foar, mar wy binne noch net klear. We sille wurkje oan de ferbouwing en útwreiding fan it gemeentehûs sadat we net mear op ferskate lokaasjes hoege te wurkjen en dus alle ynwenners noch better fan tsjinst wêze kinne.

Ik bin benijd nei 2024. Miskien hearre we wol mear oer de mooglike komst fan it sikehûs nei De Jouwer.

Jo hawwe it allegearre yn de media folge kinnen. Wy as gemeentebestjoer ek. De sikehûzen en de soarchfersekerders riede harren ta op de takomst. Dat liedt foar ús beide buorgemeenten ta in beslút dêr 't men net bliid fan wurdt. It plan fan de sikehûzen dat mooglik dizze maitiid konkreter wurdt is mei ús besprutsen en we sjogge kânsen. Mar we sjogge ek dat der noch in soad barre moat foardat it plan werklikheid wurdt. Dêr sille wy aktyf mei oan de slach en wa wit stiet der by de fiering fan ús 20 - jierriich bestean in nij modern sikehûs op De Jouwer.

Werom nei it begjin. Tsjien jier De Fryske Marren. Ik neamde al dat ik grutsk bin op ús gemeente en ús organisaasje, de goed 700 minsken dy 't har alle dagen wer ynsette om De Fryske Marren fierder te bringen en noch moaier te meitsjen. En dat allegear foar ús ynwenners, bedriuwen en organisaasjes. En foar de gearwurking yn ús provinsje. Wy pakke ús rol by de grutte ûntwikkelingen rûnom lânbou, enerzjy, klimaat, de soarch, de feilichheid, de finansjes en al dy oare ûnderwerpen dy 't spylje. Dêryn binne wy yn dy tsien jier sûnder iennige twifel útgroeid ta in stabile, betroubere en profesjonele partner.

Mar wy hawwe ek ús karakter fan plattelânsgemeente behâlden. Fyftich doarpen en ien stêd. As wy elkoar op strjitte tsjinkomme dan groetsje we elkoar. En wy steane foar ien klear as deginge ekstra oandacht of help nedich hat. Wy binne in gemeente dêr 't minsken harren op grutte skaal ynsette foar de leefberens fan harren doarpen, bygelyks by de organisaasje fan eveneminten of by de sportferiening. It is hjir noflik wenjen, wy hawwe net in soad kriminaliteit. Ek dêr kinne we grutsk op wêze.

Al ús kearnen hawwe in eigen karakter, mei eigen fragen en winsken. Wy hawwe nau kontakt mei-inoar fia ús doarpe-koördinatoren en de wethâlders dy 't allegear kontaktwethâlders foar in tal doarpen binne. Mar benammen mei al dy bestjoeren fan de pleatslike belangen en de doarpsluzen, mei de leden en bestjoeren fan sportferieningen, muzykferieningen, tsjerkegenoatskippen en al dy oare klups dy 't soargje dat de mienskip yn al ús doarpen en de stêd libjende mienskippen bliuwe dêr 't brede wolfeart yn de praktyk brocht wurdt.

En oft it no in doarpsbelang, in muzykorp, de postdoweferiening of in tsjerke is, oeral binne it frijwilligers dy 't it wurk drage en soargje dat minsken byinoar komme kinne en sa de werklike mienskip foarmje kinne dy 't wy wêze wolle. As gemeentebestjoer besykje wy dat sa goed mooglik te fasilitearjen. Mar it echte wurk wurdt troch jo, troch ús ynwenners sels dien. Mei-inoar soargje we derfoar dat we ús gemeente moai hâlde en alle dagen noch moaier meitsje.

As gemeentebestjoer wolle wy dêrom ta gelegenheid fan it tsienjierriich bestean fan de gemeente in oantal fan ús ynwenners, fan dy frijwilligers, in blyk fan wurdearring jaan.

Ik tankje jo foar jo oandacht, mar dy oandacht mei nei dy frijwilligers gean.

Wilt u de nieuwjaarstoespraak van burgemeester Fred Veenstra terugzien?
Of de Nederlandstalige versie van de toespraak lezen? Scan dan de QR code.

GEMEENTEGEZICHT
Michiel de Vries, voorman infra

Een veelzijdige voorman

Het lijkt wel of Michiel de Vries van alle markten thuis is. De voorman infra bij De Fryske Marren heeft binnen onze gemeente meerdere functies. Hij schakelt moeiteloos tussen planmatig onderhoud, het oplossen van Fixi-meldingen, de coördinatie rond het glasvezelnetwerk en gladheidsbestrijding.

“Juist die afwisseling maakt het zo leuk”, begint Michiel. “Officieel ben ik als voorman verantwoordelijk voor het infrateam. Wij zorgen dat onderhoud aan asfaltwegen, bestratingen, het maaien van de bermen en het opschonen van vijvers en riet tijdig gebeurt. Ook lossen we ‘Fixi-meldingen’ op. Dat zijn mededelingen van inwoners over problemen in de openbare ruimte. Denk bijvoorbeeld aan losliggende stoeptegels, takken op straat of een gat in de weg.”

FOTO: NANTKO SCHAANSEMA, FOTO NANTKO

Fixi-melding doen

Op defryskemarren.nl of via de app FIXI kunt u je dag en nacht melding doen van een probleem in de openbare ruimte. Daarmee hebben we als gemeente gelijk een digitaal overzicht en kunnen we goed bijhouden of iets is opgelost.

Coördinator buitendienst

Naast deze verantwoordelijkheden is Michiel actief als coördinator buitendienst. “Dit betekent dat ik veel overleg heb met de binnendienst – dit zijn de collega’s die het beleid maken – en de verschillende buitendienstteams die de projecten uitvoeren. Naast mijn eigen infrateam zijn dat het team riolering en het team verkeerszaken. Het gaat dan vooral om het afstemmen van de projecten, zodat we geen situaties krijgen waarbij het team asfalt net de weg heeft hersteld en het team riolering dit later weer openbreekt”, licht Michiel toe.

Glasvezelnetwerk

Er zijn sowieso veel wegwerkzaamheden momenteel door de aanleg

van het glasvezelnetwerk. “Daarvoor ben ik uitvoerend projectleider. Het is mijn taak om de aanleg van de hoofdbekabeling is in hoofdaders goed te laten verlopen in combinatie met onze eigen werkzaamheden. De hoofdbekabeling is in Joure zo goed als klaar en de buitendorpen zijn gelukkig al gereed. Daarna volgen de huisaansluitingen, maar daar hebben wij verder geen rol in”, legt Michiel uit.

Veel mensen vinden het onlogisch dat de weg twee keer open moet, hoe zit dat precies? “Ja, dat is ook erg vervelend en helaas kunnen wij daar niets aan doen. Als gemeente hebben we een

ontvangstplicht: we moeten commerciële partijen als Delta en Glaspoort toestemming geven om de kabels aan te leggen. Daar kunnen we niet omheen.”

Wekker om drie uur

Michiel draait daarnaast ook nog twee piketdiensten: gladheidsbestrijding en openbare ruimte. “Vooral gladheidsbestrijding is erg leuk. Als ik dienst heb – dat is elke drie weken een week – en er is vorst voorspeld, dan gaat mijn wekker om 3 uur ‘s nachts. Ik log dan in op een speciale weer-app om te kijken hoe de situatie bij ons is. Naast de app hebben we nog vier meetpunten in

‘Problemen oplossen geeft voldoening’

de gemeente, die meten de lucht- en wegtemperatuur, de luchtvochtigheid en het zoutgehalte op de weg. Zijn die metingen kritiek? Dan piep ik de collega’s op om op pad te gaan met de strooiauto’s.” En de piketdienst openbare ruimte, wat houdt dat in? Michiel: “Die dienst heb ik een paar keer per jaar. Ik sta dan samen met een collega uit de buitendienst op wacht om gevaarlijke situaties, zoals dode dieren, takken op de weg of rioleringsproblemen, op te lossen.”

Prettige werksfeer

Michiel zit helemaal op z’n plek bij de gemeente. “Ik werk hier nu zo’n drieënhalf jaar. Hiervoor was ik in dienst bij verschillende particuliere bedrijven. En hoewel de werkdruk hier net zo hoog is, voelt het wel anders. Er zijn minder deadlines en de werksfeer onder de collega’s is heel goed. Iedereen staat voor elkaar klaar. Daarnaast vind ik het fijn om mensen tevreden te stellen. Je lost hier écht problemen op, dat geeft veel voldoening.”

VAN OUD MATRAS NAAR VULLING IN AUTOBEKLEDING

FOTO: JAN SLUMP

Kringloopwinkels in De Fryske Marren

- Kringloopwinkel De Oerrin**
Fabrykswei 4, 8501 ST Joure
- House of Treasure**
Transportwei 5, 8501 ZR Joure
- In de Vrijloop**
Zijl 13, 8501 AZ Joure
- Inboedelhal**
Jousterweg 62A, 8465 PK Oudehaske
- De Marktloads**
Gaastweg 4, 8521 JC Sint Nicolaasga
- Ecologisch Kringloopcentrum De KuubsKist**
Lemsterpad 22, 8531 AA Lemmer
- KringloopLemmer Radjetoe**
Lijnbaan 10, 8531 JR Lemmer

Wilt u weten waar u terecht kunt met uw afval? Bezoek de website van de gemeente: defryskemarren.nl/milieu.

Grof- en groenafval, textiel, elektrische apparaten, metaal, verf, hout en papier. Op alle milieuterreinen kunt u terecht voor de meest voorkomende afvalsoorten. Matrassen, tapijt en vloerbedekking, gasflessen, asbest en klein chemisch afval (KCA) kunnen naar het milieuterrein in Lemmer en Joure worden gebracht. Sinds april 2022 kunt u op onze milieuterreinen gratis - met uitzondering van bouw- en slooafval - zo vaak u wilt afval (grondstoffen) brengen. De materialen worden vervolgens per afvalsoort ingezameld en klaargezet voor hergebruik. Wanneer afval goed wordt gescheiden heeft dat op maar liefst drie manieren een positief resultaat. Het levert waardevolle grondstoffen op voor nieuwe producten, het bespaart geld en het is beter voor het milieu.

Voor (grof)afval kunt u naar ons milieuterrein. Maar ook voor huishoudelijke spullen die wel in de grijze container kunnen bent u welkom op onze milieuterreinen. Zijn uw spullen nog te goed om weg te gooien? Dan kunt u dit ook inleveren bij één van de kringloopwinkels in de gemeente. Wist u dat we op alle milieuterreinen sinds 2022 een kringloopcontainer hebben staan? Zo kunt u uw spullen

op het laatste moment alsnog doneren aan één van de kringloopwinkels in de gemeente.

Van groenafval tot biogas en compost

“De drie milieuterreinen in De Fryske Marren zijn een belangrijke schakel in de duurzame kringloop van afgedankte goederen en restproducten”, zegt Michiel Mink, medewerker afvalbeheer bij de gemeente. “Wij beschouwen afval niet als ‘afval’, maar als waardevolle grondstof. Bijna alle afvalstromen die we inzamelen worden hergebruikt voor nieuwe producten.” Zo wordt groenafval verwerkt tot biogas en compost. Oude matrassen worden versneden en gebruikt als vulling in autobekleding. En de onderdelen van elektronische apparaten worden gebruikt voor nieuwe producten. Restafval dat niet recyclebaar is, wordt verbrand in de afvalenergiecentrales. De verbranding levert energie op voor stroom of stadsverwarming. Michiel: “Veel materialen uit ons afval zijn dus nog heel nuttig. Het is bovendien belangrijk om kostbare grondstoffen in de kringloop te houden, want de

vraag naar grondstoffen stijgt explosief, terwijl de beschikbare hoeveelheid afneemt.”

Goede afvalscheiding van belang

Om grondstoffen opnieuw te kunnen gebruiken, moet afval op de juiste manier worden gescheiden. Goede afvalverwerking begint bij u thuis: bronscheiding. Bronscheiding geldt voor groente-, fruit- en tuinafval, glas, papier, textiel, afgedankte elektrische apparaten, klein chemisch afval en grof huishoudelijk afval. Dit hoort allemaal niet in de grijze vuilnisbak, maar in aparte containers (denk aan de papier-

en groene container), naar speciale inleverpunten (zoals de glasbak en het milieuterrein) of kunt u laten ophalen.

Op de milieuterreinen staan verschillende containers opgesteld: voor elke afvalsoort één. Het is handig om het afval van tevoren te sorteren in de auto of kar en bij zware materialen iemand mee te nemen om te tillen. Dan rijdt u in een mum van tijd door de milieustraat.

Wat kunt u gratis afvoeren op het milieuterrein?

- Grof huishoudelijk afval
- Groen afval
- Gras
- Schone grond
- Bladeren
- Kerstbomen
- Oud papier
- Glas
- Elektrische apparaten
- Metaal
- Klein chemisch afval (KCA)
- Textiel

Meer grondstoffen ingezameld op de milieuterreinen

We ontvangen steeds meer grondstoffen zoals hout, puin en harde kunststoffen op onze milieuterreinen. Maar ook vloerbedekking, tapijt, spiegels, vlak glas en piepschuim. Het afgelopen jaar ging het om bijna 170 kilogram grondstoffen per inwoner. Daarmee recylen we steeds meer en verbranden we steeds minder. Daar zijn we natuurlijk erg blij mee!

BIJZONDERE BIJSTAND GELD VOOR EXTRA KOSTEN DIE U NIET KUNT BETALEN

Heeft u onverwachte, hoge kosten die u niet kunt betalen? Misschien kan gemeente De Fryske Marren u helpen met bijzondere bijstand.

Wat een schrik, u heeft thuis brand gehad en moet snel verhuizen. Maar geld voor vloerbedekking en gordijnen heeft u niet. Wat nu? Of stel, u moet geopereerd worden. Niet in het ziekenhuis om de hoek, maar in Maastricht. U mag van de dokter niet zelf rijden. Maar niemand in uw omgeving kan u brengen en geld voor een taxi is er ook niet. Hoe lost u dit op?

Vangnet

Van onverwachte, noodzakelijke kosten wordt niemand blij. Nog vervelender is het als u geen geld heeft om de rekening te betalen. In zulke situaties kan gemeente De Fryske Marren helpen met bijzondere bijstand. "Bijzondere bijstand is een bijdrage voor onverwachte en noodzakelijke kosten die door bijzondere omstandigheden zijn ontstaan en die je niet zelf kunt betalen. En die je ook nergens anders vergoed krijgt", vertelt Jurjen de Jong. Jurjen is beleidsmedewerker maatschappelijke ontwikkeling bij de

Jurjen de Jong, beleidsmedewerker maatschappelijke ontwikkeling

gemeente. "Bijzondere bijstand is een vangnet, bedoeld voor inwoners met een inkomen tot 130 procent van de bijstandsnorm. Bijvoorbeeld mensen met een uitkering, een laag pensioen of een laag salaris. Maar ook inwoners met een hoger inkomen kunnen een aanvraag doen. Wij beoordelen dan hoeveel draagkracht iemand zelf heeft en vergoeden mogelijk een deel van de kosten."

Waarvoor?

Bijzondere bijstand is meestal een gift en soms een lening. Waar kunt u het voor aanvragen? Denk aan noodzakelijke medische kosten die niet door uw zorgverzekering betaald worden zoals een speciaal dieet, oefentherapie na een operatie, de eigen bijdrage voor het verblijf in een hospice of tandartskosten in een acute noodsituatie. "Sommige mensen moeten vanwege hun aandoening hun kleding en beddengoed vaker wassen", vertelt Jurjen. "Ook deze 'bewassingskosten' kunnen in aanmerking komen voor bijzondere bijstand. Ook voor reis- en parkeerkosten voor een bezoek aan een medisch specialist kan bijzondere bijstand worden aangevraagd. Of neem een bril. De meeste zorgverzekeringen vergoeden die eenmaal in de twee of drie jaar. Maar wat als je kind door een ernstige oogandoening tweemaal per jaar een nieuwe bril nodig heeft? Zulke kosten kunnen eveneens in aanmerking komen voor bijzondere bijstand."

Andere soorten kosten

Andere kosten waarvoor u bijzondere bijstand kunt aanvragen, zijn bijvoorbeeld begrafenings- of crematiekosten, juridische kosten – zoals de kosten van een bewindvoerder of advocaat – en inrichtingskosten. "Inrichtingskosten zijn de kosten die je maakt om een huis in te richten. Een andere categorie zijn de kosten voor een babyuitzet. Normaal gesproken

- JURJEN -
'Bijzondere bijstand is voor bijzondere, onverwachte en noodzakelijke kosten die je niet zelf kunt betalen'

valt dit onder de algemene kosten van bestaan. Maar als een achttienjarige vrouw onverwacht zwanger is, weinig inkomen heeft en geen ondersteuning van thuis heeft, komt zij misschien in aanmerking voor bijzondere bijstand voor babyspullen. En misschien ook voor een vergoeding voor woonkosten als ze een huurwoning heeft."

Regels

In 2023 hebben 258 inwoners van onze gemeente bijzondere bijstand ontvangen. "Niet elke aanvraag voor bijzondere bijstand wordt toegelaten", zegt Yvonne van der Veen, consultant inkomen bij gemeente De Fryske

Marren. "We maken per situatie een zorgvuldige afweging. Soms vragen we om medisch advies om te beoordelen of de gevraagde bijzondere bijstand medisch noodzakelijk is. We moeten ons houden aan de regels voor bijzondere bijstand die de overheid heeft vastgesteld. Binnen die regels kijken we naar individuele omstandigheden." Jurjen geeft nog wat voorbeelden. "We vergoeden bijvoorbeeld wél parkeerkosten die je maakt voor een belangrijk ziekenhuisbezoek, maar geen parkeerboetes. Boetes kun je namelijk vermijden. Een ander voorbeeld? De eerder genoemde inrichtingskosten.

Yvonne van der Veen, consultant inkomen

Ze worden wel vergoed voor mensen die daar gezien hun omstandigheden niet voor hebben kunnen sparen. Maar de meeste mensen kunnen daar wel geld voor opzijzetten. In die gevallen vergoeden we het niet."

Maatwerk

Bijzondere bijstand is dus altijd maatwerk. De gemeente kijkt naar wat de inwoner nodig heeft en hoe die hulp het beste geregeld kan worden. Soms is bijzondere bijstand het antwoord, maar vaak zijn er ook andere voorzieningen die een oplossing kunnen bieden.

Jurjen: "Misschien hoeft iemand niet per se een taxi te nemen naar het ziekenhuis, maar kan die persoon tegen lage kosten gebruikmaken van vrijwilligersvervoer. Of stel dat de tandarts in november adviseert dat een patiënt een kroon moet hebben. In plaats van aanspraak te maken op bijzondere bijstand, kan een oplossing zijn om via de gemeente de overstap te maken naar de zorgverzekering AV Frieso Compleet. Bij die verzekering krijgt je jaarlijks € 750 vergoed."

In gesprek

"In principe kunnen inwoners onbeperkt bijzondere bijstand aanvragen", zegt Jurjen.

- YVONNE -
'De gemeente maakt bij elke aanvraag een zorgvuldige afweging'

"Als we merken dat bepaalde mensen vaak aanvragen doen, kan dat betekenen dat er onderliggende problemen zijn, zoals schulden. We gaan dan het gesprek aan, want schulden ontstaan meestal niet zomaar. Een aanvraag kan zo de aanleiding zijn om de hulp te krijgen die je niet zelf had bedacht, maar die wel beschikbaar is. Samen met de inwoner proberen we de oorzaak van het probleem op te lossen. Dat is beter dan alleen de schulden aan te pakken."

U komt mogelijk in aanmerking voor bijzondere bijstand als...

- de kosten onverwacht zijn;
- u de kosten niet zelf kunt betalen;
- u een laag inkomen en weinig vermogen heeft;
- de kosten noodzakelijk zijn en een bijzondere of dringende reden hebben;
- de kosten niet door een andere partij vergoed worden, zoals uw verzekeraar.

Wilt u weten of uw kosten worden vergoed? Bel dan met het klanten contact centrum van gemeente De Fryske Marren, telefoon **14 05 14** (zonder kengetal).

Aanvraagformulier

Bijzondere bijstand vraag je aan via het aanvraagformulier bijzondere bijstand. Dat vind je op: defryskemarren.nl/bijzondere-bijstand. Het is belangrijk dat je het formulier, binnen twee maanden nadat de kosten zijn gemaakt, invult. Yvonne: "We hebben best wel wat gegevens van inwoners nodig om te beoordelen of iemand recht heeft op bijzondere bijstand. Het is begrijpelijk dat inwoners het misschien lastig vinden dat ze zoveel informatie moeten geven, maar wij mogen die gegevens vanwege de privacy niet zelf uit het systeem halen."

Heeft u moeite met het invullen? Er is regelhulp beschikbaar via Sociaal Werk De Kear. Ook kunt u hulp vragen van een onafhankelijk cliëntondersteuner, via organisaties als Fryske Marren Vitaal, Humanitas, MEE Friesland, Thuis in Cliëntondersteuning en Zorgbelang Fryslân.

Goed te weten!

U kunt geen gebruikmaken van bijzondere bijstand als u meer dan € 6.000 vermogen heeft. Bijzondere bijstand is niet bedoeld voor normale dagelijkse boodschappen, de huur of het eigen risico voor ziektekosten. En ook niet voor duurzame gebruiksartikelen zoals een matras, fiets of computer. Jurjen: "Maar in alle andere gevallen geldt: kun je een onverwachte, noodzakelijke rekening niet betalen? Neem dan contact op met het klanten contact centrum van de gemeente, dan kijken we samen wat er mogelijk is." "De regeling is er niet voor niets", besluit Yvonne. "Gewoon aanvragen dus!"

#FACETOFACE JELLE WESSELIUS

fotografie JOHAN BROUWER
tekst EELKE LOK

JELLE WESSELIUS WAS GEEN AVOND THUIS

“IN STIK BÔLLE ÛNDER DE DÛS”

Als je half december bij de oude Zuiderzeedijk onder Lemmer afslaat in de richting van Bantega en dan de Otterwei in gaat, zie je ineens dat iedereen daar dezelfde verlichte kerstversiering in de tuin of op het erf heeft staan. En je bent onderweg naar Jelle Wesselius, die bekend staat om wat hij in Bantega allemaal aan vrijwilligerswerk heeft gedaan. En nog doet. Zou die Jelle dit ook hebben bedacht? Of geregeld? Ja, dat heeft hij, zo blijkt. En ergens in het midden van de weg staat bovendien dan nog een kerststal. Daar wordt dan met de Kerst een kerstspel gespeeld. Over een utopie zoals hij zelf zegt: vrede. Geschreven door Jelle Wesselius, de alleskunner van Bantega.

Terwijl hij niet eens een echte Bantegaster is. Jelle groeide namelijk op in Skraard, bij Wytmarssum. Op een boerderij, samen met zijn halfbroers Siebren en Jacob Reitsma. Ze kregen een opvoeding, die er op gericht was dat je ook verantwoordelijk was voor dat het de mienskip goed ging. Jacob werd Tweede Kamerlid en later burgemeester. Siebren en Jelle gingen samen naar Bantega en beheerden daar samen een boerderij. Siebren ging terug naar de klei, Jelle bleef boer in Bantega. Hij volgde zijn broer op in de lokale LTO. Het begin van zijn ‘besmetting’. In no time was hij al provinciaal en daarna landelijk boerenbestuurder.

Het was net alsof Wesselius dat soort opstapjes leuk vond. Alles waar hij in Bantega instapte, leidde naar doorstappen naar provinciale en soms ook landelijke organisaties. En omdat hij een brede belangstelling had, waren dat er nog wel wat. Te veel om op te noemen. Met alle gevolgen van dien: mienskipsleven is namelijk avondwerk. “Ja, ik stie soms in stik bôle te iten ûnder de dûs.” Zegt dan zacht en verlegen dat zijn achtergrond, zijn een aantal jaren overleden echtgenote Alie, vaak niet veel aan hem heeft gehad thuis. “Mar se die ek wolris mei, hear. Lykas yn de toanielklub.”

TONEEL

Die club, ‘Op nji feriene’, werd opgericht en was de grondslag voor een sterk Bantegaster toneelleven. Waarin ook veel ruimte is voor het opleiden van jongeren. Dertien jaar geleden begonnen ze ook nog met iepenloftspelen. Ze speelden successtukken op diverse plaatsen, tot aan het Tjeukemeer toe. En provinciaal toneelbestuurder Wesselius organiseert, schrijft, is jurylid en speelt. Als zo’n stuk is afgelopen wordt het dankwoord uitgesproken door één van de spelers, nog in kostuum. Precies, Jelle Wesselius. Schouderophalend: “Dat komt dan sa út.”

Hij is vrijwel overal voorzitter van (gewest). Daar werd hij steeds voor gevraagd. Van het één komt het ander. Via de LTO kwam hij in het waterschap

terecht en stootte door naar Wetterskip Fryslân. Dan zit je ook vrij snel in de politiek. En het CDA was niet alleen van huis uit, maar ook voor hem zelf de partij waarin hij zich lekker in voelde. “We hienen altyd in goede balâns tusken de ekonomyske en sosiale haadstikken.” Bovendien was het CDA niet randstedelijk, niet ‘hollands’. In 1998 werd hij raadslid in de gemeente Lemsterland en promoveerde in 2002 tot wethouder. Wesselius zou die functie twaalf jaar blijven vervullen.

WETHOUDER

Op dat smûke gemeentehuis in Lemmer met zijn allen samenwerken aan projecten en de mienskip, hij vond het fantastisch. Niet eens zozeer vanwege de politiek, meer ‘wat der barre moast dat moasten we regelje’. Wesselius was een doorzetter ook, die vaak de langste adem had. Dat was echt nodig soms. En dan toch grote projecten, zoals het Strandpaviljoen in Lemmer, realiseren. Hij moest op een gegeven moment wel de politiek meespelen en raakte zijn stokpaardje, de sociale portefeuille kwijt. “Mar doe makke ik wer kennis mei in nije wrâld, dy’t ik noch net koe. Ek wer moai.” Hij bleef wethouder tot 2014.

Intussen was het niet helemaal meer ‘zijn’ CDA. De partij had zich vindt hij, wat vergalopperd in compromissen om mee te kunnen regeren. De optimist Wesselius is evenwel al weer blij met de wijze waarop het CDA nu de afgelopen verkiezingen inging. “We gean de goede kant wer út. Boppedat is der opheden gjin better alternatyf foar it CDA sa’t wy dat eartiids hienen.” Nog niet te laat voor herstel.

De wethouder zat ondertussen wel in de ijsclub, de toneelvereniging, Plaatselijk Belang, de uitvaart; was overal provinciaal actief in, en deed in elke organisatie van alles. “O ja, dêr ha’k ek noch ynsitten.” Dan is de positie van wethouder soms wat moeilijk. “Ik ha wol hân dat ik subsidzje by mysels oanfreegje moast”. Dan moet je dus een deel van het werk in het dorp door de medebestuurders laten doen.

AMBITIE

Die moet je vinden en enthousiast maken om mee te doen. En juist dat vond hij in Bantega. Dat is, zegt hij, de ideale omgeving daarvoor. Vooral omdat er zoveel jongeren (blijven) wonen. “En it doarp hat de ambysje.” En de goede samenstelling. Er is over een groot gebied verspreid een groot aantal kleinere boerderijen rond de kleine kern Bantega. Het is geen rijke streek. “Je bin dus op elkoar oanwiisd. Tagelyk moat je hjir net boppe it gêrs út komme, want dan wurdt je delmeand.”

De gezellige mienskip verdient het om er aan mee te werken dat zo iets blijft bestaan. Jelle Wesselius stapte al vrij snel in Plaatselijk Belang en daar heeft hij nog steeds een functie. Maar, en hij legt daar steeds de nadruk op, “wichtich dat we it mei syn allen dogge.” Hij is tevreden dat steeds meer jongeren enthousiast meedoen. Dat maakt Bantega tot een meer dan sterke mienskip.

Hij noemt zijn werk daaraan, ook dat in al die andere organisaties niet meer dan: “ik ha myn stientsje bydroegen.” Nou, het is een fikse steen. Want Jelle Wesselius is niet alleen de denker van ‘as we it no sa en sa ris dogge’, maar ook de man, die daadwerkelijk meewerkt aan de uitvoering van de gedachte: “Ja, we bin der sneontemoarn allegear efkes om ... en dan tiisdeitejûn ek wer.”

IJSCLUB

En hij vertelt dat hij als wethouder eerst moest leren dat zijn gedachten door ambtenaren moest worden uitgevoerd. “Ik ha wol op myn hannen sitte moatten.” Het liefst had hij het direct allemaal zelf gedaan. Net zoals hij dat bij ijsclub De Polder deed. Als de baan klaar moest liggen, allemaal meewerken. Als er een schaatstoertocht was, zoals die van Bantega ook beroemd werd: meehelpen met alles. En dan ook weer die stap omhoog, de ijsclub werd gevraagd om de Elfstedenskeelertocht op te zetten. Dat lukte. Weer zo’n pareltje. Opzetten én uitvoeren Wesselius werd overigens ook nog voorzitter van het gewest

Fryslân van de KNSB. Nog een stuk brood onder de douche.

Samenwerken. Dus ook belangstelling hebben voor de medemens. Wesselius, die trouwambtenaar is, vindt het voorgesprek daarvan één van de leukste dingen. Weten wat er leeft. Hij verzorgde ook uitvaarten en is nu voorzitter van een landelijke commissie die klachten over uitvaarten moet beoordelen. Een actieve en praktische rol. “Ja, mar ik moast dochs wat dwaan doe’t ik net mear wethâlder wie, je kin net neat dwaan...”

BROKSTUK

Jelle Wesselius weet echt wel dat ‘in stientsje’ in zijn geval echt wel een dik rotsblok was. Hij heeft zich echter nooit op de voorgrond gezet; altijd geprobeerd om alles samen te doen. Hij prijst de mienskip van Bantega, die liep niet achter hem aan, maar naast hem. Daar houdt Jelle wel van. Verantwoordelijkheid nemen en als je ergens licht inziet daar energie in steken. “Dat je yn elk bestjoer hiel nuchter en leechdromplich mei elkoar alles útfoere.” Dus heeft hij de rust nu, want: “nei my is der wer ien.”

Met z’n denken-en-doen filosofie heeft Jelle Wesselius een essentiële bijdrage geleverd aan alle organisaties en sectoren waarin hij werkte. Het bepaalde zijn leven. Wesselius is nu 68 jaar oud. “Ik wol op myn 70ste einds oeral mei stopje.” Ja natuurlijk, hij zit nog wel overal in, ‘mar ik wol net mear alle jûnen fuort’. Hij wil ook aandacht aan gezin, kinderen en kleinkinderen besteden.

Wesselius vertelde zijn verhaal onder een rustige kop koffie. Net alsof hij overal bewust er wat meer tijd voor neemt. Net alsof het allemaal al eindelijk kalmer aan kan. Maar als de verslaggever thuis komt, slaat hij de krant open en ziet daarin een advertentie voor een Friese verzekeringsmaatschappij. Een volle pagina groot. Met daarop een foto van een actieve wijzende man, die helemaal niet aan gezondheidszorg toe is. Precies: Jelle Wesselius.

DE FRYSKE MARREN

Aanslagbiljet gemeentelijke belastingen 2024 in uw (digitale) brievenbus

Eind januari ontvangt u het aanslagbiljet gemeentelijke belastingen 2024 in uw (digitale) brievenbus. Heeft u via MijnOverheid aangegeven het aanslagbiljet digitaal te willen ontvangen, dan stuurt de gemeente het aanslagbiljet naar uw digitale mailbox. In dat geval ontvangt u de aanslag niet meer thuis op uw deurmat.

Over de belastingaanslag

Het biljet kan meerdere belastingen bevatten, doordat u belastingplichtig bent voor meerdere gemeentelijke heffingen. Het kan gaan om de onroerendezaakbelastingen, de riool- en afvalstoffenheffing. Bent u eigenaar van een woning? Dan betaalt u onroerende zaakbelastingen (OZB). Voert u water af op een gemeentelijke rioolvoorziening, dan betaalt u rioolheffing. De hoogte van deze heffing is afhankelijk van het aantal ingeschreven personen volgens de Basisregistratie Personen. Kunt u huishoudelijke afvalstoffen aanbieden, dan betaalt u jaarlijks een afvalstoffenheffing op basis van het volume van de container.

Kwijtschelding aanvragen

Wanneer u de aanslag gemeentelijke heffingen niet kunt betalen, dan kunt u kwijtschelding aanvragen. Voor meer informatie verwijzen wij u naar onze website: defryskemarren.nl/belastingen.

Automatische incasso

Met ingang van 2023 zijn de termijnen voor een automatische incasso uitgebreid van acht naar twaalf termijnen. Maakt u op dit moment nog geen gebruik van betaling via automatische incasso? Dan kunt u hiervoor alsnog uw toestemming geven via onze website. Maakt u al wel gebruik van de automatische incasso, dan hoeft u geen actie te ondernemen en wordt uw betaling automatisch omgezet naar twaalf termijnen.

WOZ-waarde

Bent u op 1 januari 2024 eigenaar of gebruiker van een woning, dan vindt u op het aanslagbiljet ook de vermelding van de WOZ-waarde (WOZ-beschikking). De WOZ-waarde (wet Waardering onroerende zaken) geeft een goede inschatting van de waarde van een woning op de waardepeildatum 1 januari 2023 bij een eventuele verkoop.

Landelijk is vastgesteld dat met ingang van 2022 de waardevaststelling plaatsvindt op basis van de grootte van de gebruiksovervlakte. Gemeente De Fryske Marren is in 2021 op deze manier al gaan waarderen. Om een WOZ-waarde te kunnen bepalen, gebruikt de gemeente verkoopprijzen van vergelijkbare woningen. In het gratis beschikbare taxatieverslag, vindt u de naast de kenmerken van uw woning, de kenmerken en verkoopprijzen van de vergelijkbare woningen aan. Hier ziet u hoe de waarde is bepaald. Op basis van de gemiddelde waardeverhoging in de gemeente is het tarief voor de onroerendezaakbelastingen woningen verlaagd. De uiteindelijke verhoging van de onroerendezaakbelastingen 2024 bedraagt gemiddeld 2,8 procent. Het taxatieverslag is via onze website (kosteloos) beschikbaar.

Meer informatie

Heeft u geen aanslag ontvangen of heeft u vragen over uw aanslag? Ga dan naar onze website: defryskemarren.nl/belastingen. U kunt ons ook bellen op 14 05 14.

PASTOR BETTY BIEDT EEN LUISTEREND OOR

“Ik ben gelovig, maar het ambt van predikant is mij te benauwend”

Betty Posthumus uit Lemmer studeerde rond haar vijftigste af als theoloog. Hoewel ze als driejarig meisje al boven óp de kansel wilde staan, begeeft ze zich nu juist liever tussen de mensen. “Ik ben gelovig, maar het ambt van predikant is mij te benauwend”, zegt ze. “Daarom heb ik tijdens mijn studie voor het pastoraat gekozen. Zo kan ik er zowel in de kerk als daarbuiten voor mensen zijn.”

En daar is de inmiddels 65-jarige Posthumus behoorlijk druk mee. Namens de Protestantse Kerk Nederland is ze pastor in zorgcomplex Talma Hiem in Balk. Als geestelijk verzorger bij Sichtpunt biedt ze een luisterend oor en geeft ze hulp en advies aan mensen met levensvragen. En als straatpastor begeeft ze zich niet alleen op straat, maar zelfs op campings. “Ik heb meerdere zomervakanties als campingpastor gewerkt”, vertelt ze. “Met mijn hond Banjo verbleef ik een aantal weken op een camping. Bij de receptie hing een foto van ons en als we over de camping liepen, werd ik meestal aangesproken over Banjo. ‘Is dat de hond van de foto? Mag ik hem aaien?’ En vervolgens kwam er een heel levensverhaal. Mensen zijn op vakantie en denken hun zorgen even kwijt te zijn, maar juist in de rust komen die soms in alle hevigheid boven. En dan ben ik daar; een voorbijganger in hun leven. Ze vertellen mij heel veel, maar dat mag ik als hun vertrouwenspersoon niet benoemen.”

KENNIS OPETEN

De weg naar het pastoraat was geen rechte lijn voor Betty. Na de

havo ging ze naar de pedagogische academie en werd basisschooljuf. “Op een gegeven moment stond ik twintig jaar voor de klas, mijn zonen werden groter, alles ging zijn gangetje, maar ik had het gevoel dat ik iets miste. Mijn kinderen vroegen: ‘Wat had jij vroeger graag willen doen?’ ‘Theologie studeren’, antwoordde ik. ‘Mens, waarom doe je dat dan niet?’, was hun reactie. Vervolgens heb ik me aangemeld

bij Windesheim in Zwolle, en ik vond het schitterend; al die kennis opeten.”

HART LUCHTEN

Na een onderbreking van twee jaar, waarin ze onder andere van haar man scheidde, rondde Betty haar studie af. Ondertussen werkte ze bij de Thuiszorg en was ze fondsenwerver voor goede doelen. “Daar is het straatpastoraat

begonnen”, zegt ze enthousiast. “Ik moest overal aanbellen en een praatje maken. Vaak werd ik binnengevraagd voor een kopje koffie en dan volgden er hele gesprekken. Ook in het ouderenpastoraat hoor ik veel verhalen. Rond 4 mei komt bij veel mensen het oorlogsverleden boven en dan is het fijn dat ze hun hart kunnen luchten. Kinderen vertelden mij eens dat hun vader had gezegd: ‘Ik heb mijn hele oorlogsverhaal aan iemand verteld, nu hoeven jullie het niet te weten.’ Daarna kon hij met een gerust hart sterven.”

PASTOR GEZOCHT

Vlak voor de coronapandemie was Betty met een vriendin in Monte Gordo in Portugal. Op de laatste dag raakte ze in gesprek met een Gronings echtpaar. “Ze vertelden dat zij tijdens hun vakantie naar de kerk om de hoek gingen en dat die kerk een pastor zocht. Ik zei: ‘Ik ben pastor’. Daarop pakten ze me ieder bij een arm en zeiden: ‘Wij gaan jou voorstellen.’ Voor ik het wist stond ik voor het bestuur dat toevallig bijeen was, en werd ik onderworpen aan een vragenvuur: ‘Ben je gediplomeerd? Kun je een dienst leiden? Heb je weleens campingpastoraat

gedaan.’ Ik kon alle vragen met ‘ja’ beantwoorden, en werd gevraagd als pastor naar Monte Gordo te komen. Door corona en omdat ik bij het ouderenpastoraat en op de openbare basisscholen waar ik lessen godsdienstige vorming geef, vrij moest vragen, duurde het even, maar afgelopen jaar ben ik daar drie maanden geweest.”

ROZE VEST

“Om herkenbaar te zijn, droeg ik altijd een roze vest en mijn naamkaartje. Als ik op de boulevard liep of op een bankje zat, kwam er binnen de kortste keren iemand me toe. ‘U bent pastor? U hebt een vertrouwensfunctie?’ En dan kwam het verhaal over hun jeugd, de kinderen, geld- of gezondheidsproblemen, echtscheiding. Wat ik mooi vind aan dit werk? Je ontmoet mensen van alle leeftijden, achtergronden en geloven; de samenleving in al haar facetten. Ik vind het mooi om mensen te helpen, om aandacht te geven; er te zijn voor een ander. Daar hoeft geen pastor voor te zijn. Iedereen kan dat! Als mensen meer naar elkaar omkeken, zou de wereld heel anders zijn.”

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.

De OptiSjen

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

Fotografie: Johan Brouwer

Dak- en Gevelbeplating De IJzeren Man B.V. is een gespecialiseerd bedrijf dat zich bezighoudt met het leveren en aanbrengen van stalen en aluminium dak- en gevelbeplating. Tegenwoordig maakt het bedrijf deel uit van de Cold Care Group. In de afgelopen jaren hebben wij diverse toonaangevende projecten gerealiseerd. Onze werkzaamheden vinden voornamelijk plaats op diverse projectlocaties in Noord-Nederland.

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

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

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

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

Voor deze functie vragen wij:

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

Kandidaten met ervaring in de staalbouw, met name in dak- en gevelbeplating hebben de voorkeur.

Voor deze functies bieden wij:

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

Heb je interesse in een van deze functies?

Stuur dan je sollicitatiebrief met CV naar:
De IJzeren Man Beheer B.V., t.a.v. dhr. S. Veenstra, Brandemeer 8, 8502TV Joure Of per e-mail naar:
sieger@deijzerenman.nl

heet je graag welkom als onze nieuwe

balievrijwilliger

Je werkt van april tot en met oktober gemiddeld één dag per week, plus af en toe een middag in het weekend.

Omdat we best wat van je vragen, krijg je een belastingvrije vergoeding van € 5,- per uur.

echt iets voor jou?

bekijk de vacature op www.museumsloten.nl

contact en vragen: Janna de Boer | info@museumsloten.nl | 06 4602 0204

WERKGROEP POSITIEVE GEZONDHEID OOSTERZEE: DOE MEE IN OOSTERZEE!

“Wat kunnen we samen doen?”

In Oosterzee maken inwoners zich hard voor een leefbaar dorp. Met als doel inwoners te inspireren, te stimuleren en te verbinden. Plaatselijk Belang Oosterzee (PBO) heeft voor hun dorp een visie ontwikkeld. Vanuit daar ontstaan er kleine werkgroepen zoals Positieve Gezondheid Oosterzee. Om zowel geestelijk en lichamelijk gezond te blijven, op elkaar letten en te verbinden.

Plaatselijk Belang Oosterzee organiseerde in 2023 ondermeer een zeilwedstrijd en een drukbezochte en gezellige dorpspicknick.

FOTO: HANNE TEN WOLDE

Voorzitter van Plaatselijk Belang Oosterzee is Jolmer Nieuwkerk. Hij woont sinds 2008 in het dorp en voelt zich er als Brabander behoorlijk thuis. Hij zet zich via PBO in om het dorp leefbaar te houden. “Denk aan de Herenweg die door ons hele dorp loopt. Hiervan willen we het aanzicht terug brengen naar hoe het vroeger was”, zegt hij. “We hebben in het dorp een camping met vaste plekken, trekkersplaatsen en een haven, deze zijn in beheer van PBO. Een deel van de inkomsten hiervan worden terug gestopt in de mienskip. Daarnaast is er een budget om activiteiten te organiseren. Zo hebben de dorpsinwoners er direct iets aan.”

JOLMER NIEUWKERK

met als werkthema Doe mee in Oosterzee. “We hebben het geluk dat gemeente De Fryske Marren heeft meegeëcht en dat we konden deelnemen aan hun project de wijkgerichte aanpak. Er wordt bij dit project per locatie gekeken waar behoefte aan is. Door deelname aan dit project kon Sociaal Werk de Kear, vanuit de gemeente, onze eerste bijeenkomst faciliteren”, zegt Esther.

NIEUWSBRIEF

“Deze eerste bijeenkomst vond plaats in het dorpscafé. Hier hebben we met elkaar besproken: ‘Wat kunnen we samen doen?’. Er zijn goede ideeën naar voren gekomen. Vooral de initiatieven of talenten van de inwoners zelf, die bijdragen aan een stukje welzijn of leefbaarheid voor het dorp, hebben een grote meerwaarde.” Esther laat de nieuwsbrief zien.

PROJECT WIJKGERICHTE AANPAK POSITIEVE GEZONDHEID

We spreken met Esther Kuipers-Schwartz en Daan Bultje. Beide inwoners van Oosterzee. Zij kwamen elkaar tijdens hun werk tegen bij een congres over gezondheid in Leeuwarden. Daar kwamen ze op het idee dat het voor hen als inwoner van hun eigen dorp Oosterzee ook belangrijk is om samen gezond te zijn en blijven. “Wij wonen hier in Oosterzee en willen graag dat we naar elkaar om kijken en er voor elkaar zijn.” Zo ontstond het initiatief en dus de werkgroep Positieve Gezondheid Oosterzee

ESTHER KUIPERS-SCHWARTZ

“Er is tijdens de eerste bijeenkomst een redactiewerkgroep ontstaan en die heeft de nieuwsbrief opgepakt. Mensen hebben graag informatie op papier, dat leest fijner, je kunt het bewaren. Nu komt de brief zo’n drie keer per jaar uit met nieuws onder andere rondom activiteiten in Oosterzee die er georganiseerd worden, zowel in het kader van positieve gezondheid, maar ook vanuit andere PBO werkgroepen zoals het Oranje-feest en Eastersimmer.”

KOM IN BEWEGING

Het doel van de werkgroep is elkaar ontmoeten, verbinden en samen een beweging creëren, zonder dat iemand een drempel ervaart. “Tijdens de coronaperiode zaten veel mensen binnen en verenigingen hebben een jasje uitgedaan wat aantal leden betreft”, zegt Daan. “Er zijn al ontzettend veel goede initiatieven in Oosterzee en we willen het graag in kaart brengen zodat wij als inwoners ook weten wat er is. Vaak lijken dingen vanzelfsprekend voor mensen die al betrokken zijn, maar dat is natuurlijk voor nieuwe inwoners in het dorp niet zo.”

DAAN BULTJE

In het dorpscafé kun je bijvoorbeeld biljarten, klaverjassen en darten. Nog twee initiatieven die in de zomer zijn ontstaan: het supgroepje en een zeilclub. “Zelfs mét competitie!” neemt Jolmer het woord.

“Ook bevalt de drijvende steiger zo goed, dat we die in 2024 het hele seizoen gaan neerleggen. Deze is voor kleine bootjes en is een makkelijke opstaple voor de suppers.”

DORSPICKNICK EN BEWEGINGSROUTE

In 2023 is er een dorpspicknick georganiseerd. Esther: “We hadden appels, krentenbollen en zuivel voor iedereen, ook bloemen die iedereen in de tuin kon planten.” Daan: “Op de dag van de picknick was het eigenlijk net iets te warm, maar kletsen, eten en gezelligheid stonden bovenaan.” “We hopen in 2024 een vervolg hierop te realiseren”, aldus Esther.

“Eén van onze wensen voor de toekomst is een bewegingsroute te maken. Een wandelroute rond het dorp met een aantal apparaten onderweg die bepaalde oefenbewegingen stimuleren. Het zou mooi zijn als we dat plan zo snel mogelijk concreet kunnen maken”, zegt Daan tot besluit.

Uitnodiging

Op donderdagavond 1 februari 2024 vindt er weer een bijeenkomst plaats waar alle inwoners van Oosterzee en Oosterzee-Buren welkom zijn. Jong en oud! Deel je ideeën, kijk wat de mogelijkheden zijn. Je komt wordt erg op prijs gesteld.

Doel: Samen een positieve beweging in gang zetten.
Waar: Café de Jister, Herenweg 59 Oosterzee
Tijd: 20.00 uur

Vacature Schadebehandelaar verzekeringen (parttime 16-24 uur)

Ben jij een ervaren schadebehandelaar met een passie voor het leveren van uitstekende service aan onze klanten? Octras, jouw betrouwbare partner in verzekeringen, is op zoek naar een gemotiveerde schadebehandelaar om ons team te versterken. Als schadebehandelaar bij Octras speel je een cruciale rol in het ondersteunen van onze klanten bij schadeclaims.

FUNCTIEOMSCHRIJVING

Als Schadebehandelaar bij Octras ben je verantwoordelijk voor het afhandelen van schadeclaims, zowel voor particuliere als zakelijke klanten. Je zorgt ervoor dat claims efficiënt worden verwerkt en dat klanten tijdig en professioneel worden geïnformeerd over de voortgang van hun claim. Je werkt nauw samen met interne en externe partijen om ervoor te zorgen dat claims correct worden afgehandeld en dat klanttevredenheid altijd voorop staat.

WAT WIJ VERWACHTEN

- Ruime ervaring in schadebehandeling.
- Uitstekende communicatieve vaardigheden en klantgerichtheid.
- Zelfstandigheid en de mogelijkheid om prioriteiten te stellen.
- Accuratesse en oog voor detail.
- Kennis van verzekeringsproducten en polisvoorwaarden.
- Teamspeler met de bereidheid om bij te dragen aan een positieve werkomgeving.

WAT BIEDEN WIJ

- Een uitdagende parttime functie (16-24 uur per week) in een innovatief en transparant bedrijf.
- Een informele en professionele werkomgeving.
- Kansen voor persoonlijke groei en ontwikkeling.
- Marktconforme beloning en secundaire arbeidsvoorwaarden.

Wil jij deel uitmaken van ons toegewijde team en bijdragen aan de missie van Octras om klanten de best mogelijke verzekeringservaring te bieden? Stuur dan je CV en een korte motivatiebrief naar jhidalgo@octras.nl. We kijken ernaar uit om van je te horen!

OCTRAS RAADSCHAP B.V.

T.a.v. De heer Jordan Hidalgo
jhidalgo@octras.nl

Zeilmakersstraat 3D
8601 WT SNEEK

T (0515) 42 47 89
E info@octras.nl
I www.octras.nl

octras

ZINKWERKER RICHARD RIJPKEMA:

“Ik sjong nooit fan: ‘Hé, kom van dat dak af!’”

Echte vaklui zijn tegenwoordig nog maar met een lantaartje te vinden. Goede zinkwerkers zijn van die ambachtslieden die het werk in de praktijk leren. Richard Rijpkema (47) uit Westhem is er zo'n eentje. Richard is alweer twintig jaar in dienst bij Terpstra Daktechniek in Sneek, waar zo'n vijftien mensen werken. Zinkwerker Richard is helder over zijn werk: “In sinkwurker makket goaten, dakken en dakkappellen mei sink wetterticht.” Maar Richard zit niet alleen op het dak. Hij is ook nog eens heel actief in het dorpsleven van Westhem en Blauwhuis. Richards partner Elske Adema werkt bij de Thuiszorg. Samen zijn ze de trotse heit en mem van twee volwassen zonen.

“Dat fûn ik sa prachtich, dat doe wist ik al dat ik de technyk yn woe”

TECHNIEK
Richard Rijpkema wordt op 14 juli 1976 geboren in Wolsum, waar z'n ouders een boerderij hebben. Richard is de oudste; na hem volgen nog een broertje en een zusje. Richard heeft nooit de behoefte gehad om ook boer te worden. “Dat ik gjin boer wurde woe, wie ik wol ridlik gau achter”, vertelt hij. “Trekerride fûn ik noch wol aardich, mar kij melke wie mij mar neat. Dat ik de technyk yn woe, hie oars wol mei de buorkerij te meitsjen. Kunde fan ús heit út Blauhús help hiel faak op'e buorkerij. At ús

heit frege: ‘Kinst dêr even in stopkontakt oanlizze?’, dan hong der in oere letter in stopkontakt. En at der in watterleiding komme moast, dan rêde dy man him der ek mei. Dat fûn ik sa prachtich, dat doe wist ik al dat ik de technyk yn woe.”

HOOGTEVREES
Na de lagere school in Blauwhuis, gaat Richard twee jaar in Bolsward naar de mavo, maar de CTS in Sneek is toch meer z'n ding. Daar

doet hij twee jaar elektrotechniek en een extra leerjaar installatietechniek. Een periode van vier jaar volgt in Leeuwarden: werken/leren. Daarna volgt z'n eerste baan bij Sikma in IJlst.

Richard: “Bij Sikma seine se as earste: ‘Kinst it dak op!’ Sij diene ek dakbedekking, dat ik tocht: ‘It sil der wol bij hearre’. Yn't begjin hie ik wol wat hichtefrees, bij myn earste ‘klusje’ moasten we goaten ferfan-

ge op fiif meter hichte. Ik tink dat myn fingerôfdrukken noch wol yn dy goaten steane, sa hurd ha ik knypt om mij fêst te hâlden. It wie mij heech genôch. No makket hichte mij net mear út.”

BIJZONDERE WONING IN JOURE
Richard is trots op z'n werk, het is volgens hem altijd werk dat letterlijk in het zicht zit. Zoals bijvoorbeeld in Joure, bij een

bijzondere woning. Hij vertelt: “It is in wenning wêr't alles yn sit. In gevel, 'raampartijen', in skean dak dat bij in oar gebou, yn dit gefal de eardere wettertoer, oanboud wurde moast. Der siet gjin rjocht hoekje yn, de wenning sit mei fjouwer hoeken om de wettertoer hinne. Der siet noch in dak op en op it dak noch in gevel, dêr ha ik mei in oare jonge wol trije wiken sitten. De gevels mei sink beklaaid, datgoaten deromhinne en it dak ha we mei sinke felsplaten wetterticht makke. Echt sichtwurk.”

Zinkwerk wordt tegenwoordig steeds specifieker omdat architecten steeds “gekker dingen betinke”, weet Richard. Hij noemt de verschillende kleuren: van walsblank tot antrakleur, van quartskleur tot groen, rood en verschillende tinten zwart. Niks is te gek.

LEREN IN DE PRAKTIJK
“Ik ha altyd goed om mij hinne sjoen, sis mar ôfsjoen fan in kollega dy't al bij Terpstra wurke. Doe't hij foar himsels begûn sei er: ‘No bisto oan'e beurt. Fyn it mar út.’ Richard Rijpkema kan enthousiast over zijn werk vertellen. Een specifieke opleiding ‘zinkwerker’ is er niet in Nederland, weet hij. Je moet het vak leren in de praktijk. Zinkleveranciers bieden wel cursussen aan om de fijne kneepjes van het vak te leren. Het komt regelmatig voor dat Richard eens om een gebouw heen loopt om te kijken hoe het zinkwerk daar gedaan is. Hij is nooit te “benaud om te beginnen” met een klus. Iets met je handen maken wat in het zicht komt, lekker buiten werken, is voor hem genoeg reden om het werk van zinkwerker te promoten. De voorbereidingen op het werk zijn wél veranderd. Vroeger kreeg de zinkwerker een pakket tekeningen van vijf centimeter dik, nu wordt heel veel digitaal aangeleverd.

SKÛTSJESILE
Naast zijn werk als zinkwerker is Richard ook heel actief in het dorpsleven van Blauwhuis en Westhem. In Westhem is hij voorzitter van dorpsbelang. In het verleden was hij actief als voetballer en volleyballer. Tegenwoordig is een partijtje biljarten favoriet. “En Ik mei graach skûtsjesile op it skûtsje fan Blauhús, eindigt Richard Rijpkema. “Ik bin liereman op'e Freonskip. Twa jier lyn siten we yn'e A-klasse, mar we meie it oare jier wer yn'e C-klasse besykje. Ik doch it sûnt 2017. It kostet wol in soad tiid, mar ik doch it mei plezier.”

De Nationale Denktank werkt aan oplossingen

Nederlanders worden ouder, de samenleving vergrijsd. Voor de ouderenzorg betekent dat een extra druk en voor de economie een groeiend probleem. En voor de ouderen zelf kan het een aansporing zijn om die ‘extra levensjaren’ betekenisvol in te richten. De Nationale Denktank pakt dit thema op en werkt concrete oplossingen uit.

Julia Wedema (24, International Business & Strategie Management) en Jan Bosma, (23, wis- en natuurkunde) doen dit jaar mee aan de Nationale Denktank. Ze kennen elkaar nog van OSG Sevenwolden in Heerenveen. Aanvankelijk zag Julia noch Jan het thema ‘betekenisvol ouder worden’ zitten, maar bij nader inzien leek het hen tóch wel een interessant en relevant thema. Het raakt immers de hele samenleving en alle leeftijden. Ze solliciteerden op de tijdelijke baan bij de Nationale Denktank en kwamen in de selectie terecht.

ONDERZOEK NAAR MOBILITEIT
Jan Bosma: “Met maximaal een jaar werkervaring kijk je nog fris naar de dingen. Dat gaan we full-time doen tot half december, onbetaald. Nog niet gehinderd door kennis van zaken, zeg maar.” Julia Wedema vult aan: “Denktankers komen uit diverse studieachtergronden. Ieder ziet de problematiek weer anders en helpt mee informatie te verzamelen en te analyseren. Binnenkort sluiten we die fase af met een rapport, te vinden op onze website. In december komen we met meer oplossingen. Misschien in de vorm van een campagne, een start-up of een beleidsvoorstel.”

Om de vinger achter het thema te krijgen, gaan de jonge wetenschappers zelf op pad of worden ze ‘geplugd’. Zo woonden Julia en Jan een bijeenkomst in Goes bij over mobiliteit, die de Nationale Bond voor Ouderen had georganiseerd. Jan: “Daar waren senioren, de ervaringsdeskundigen, zelf aan het woord. Daaruit is onderzoek voor marktonderzoeksbureau Motivation geformuleerd onder ruim tweehonderd mensen uit heel Nederland. Daar komen veel nuances uit. Dat ouderen in de stad bijvoorbeeld hoge eisen stellen aan het vervoersnetwerk, terwijl ouderen in de regio uitgaan van beperkte buslijnen en vervoer per eigen auto.”

OUDERDOM IS: EINDE VAN DE GROEI?
Julia vervolgt: “Deze zomer kregen we ook college van experts. Een

BOVEN:
Jan Bosma (rechts) luistert naar een oudere ervaringsdeskundige.

LINKS:
Julia Wedema en Jan Bosma: “In de Nationale Denktank maak je een professionele en persoonlijke ontwikkeling door.”

hoogleraar verklaarde vanuit evolutionair standpunt waarom foto's van lachende kinderen het beter doen dan foto's van lachende ouderen. Interessante conclusie: groei en verbetering scoren. Ze zijn in ons systeem verankerd, de overtreffende trap is einddoel. Dat geldt voor opleiding, inkomen, wonen en tja, ouderdom betekent vaak het einde van die groei. Stilstand dus. Nou, dat hoeft niet, juist dat is voer voor de Denktank.”

DÉ OUDERE BESTAAT NIET
Thema-partners maken altijd deel uit van de Denktank en anno 2023 zijn dat SZW (ministerie van Sociale Zaken en Werkgelegenheid), het UWV (Uitvoeringsinstituut Werknemersverzekeringen), Woonzorg Nederland en Transvision. Jan: “Wij hebben uiteindelijk besloten

ons te richten op de deelthema's zingeving, voorbereiden op ouder worden, arbeidsmarktparticipatie en een gepaste leefomgeving. Daar kunnen we waarschijnlijk de meeste impact maken!”

Jan noemt diversiteit onder ouderen erg belangrijk en plaatst een kanttekening: “Dé oudere bestaat niet! Je moet zo oppassen dat je ouderen niet over een kam scheert. Percentages slaan de di-

De Nationale Denktank

De Nationale Denktank stort zich al achttien jaar op maatschappelijke problemen. Twintig pas afgestudeerden zoeken samen met ‘thema-partners’ gedurende vier maanden naar concrete oplossingen voor die problemen. Doorgaans de helft ervan wordt in praktijk gebracht.

versiteit weer plat. Zo gaan negen van de tien Marokkaanse ouders ervan uit dat ze later bij hun kroost inwonen, terwijl negen van de tien ouders van Nederlandse herkomst daar juist níét van uitgaan.”

IDENTITEITSVERLIES
Voorbereiden op ouder worden “gaat alle kanten uit”, menen beiden: “Dat varieert van ‘liever niet aan denken’ en ‘ik ben nog niet oud’ tot toekomstbestendig wonen, een levenstestament opstellen en mantelzorg of uitvaart bespreken met de familie.”

Waar zingeving doorgaans bestaat uit werk, gezin en hobby is voor ouderen van nu een reset nodig, menen ze. “Vorige generaties haalden hun eigenwaarde nog uit de rol van kostwinner of huisvrouw, de huidige generatie lijdt vaak identiteitsverlies bij pensionering of als de kinderen uitvliegen.” Vrijwilligerswerk wordt als wonder-

middel tegen eenzaamheid gezien: Julia en Jan weten dat vrijwilligerswerk juist senioren zingeving aan het bestaan biedt.

Julia verdiepte zich in de arbeidsmarktparticipatie door ouderen en pakt de cijfers erbij. “De laatste tien jaar is het aantal 60+ers met een eigen onderneming verdubbeld tot 360.000. Daarnaast werken steeds meer AOW-gerechtigden door. En oudere werknemers die worden geconfronteerd met demotie (het takenpakket verlichten, bijvoorbeeld voorafgaande aan pensionering – red.) willen toch hun inkomen behouden.”

SANDWICH-GENERATIE
Julia benoemt tot slot de ‘sandwich-generatie’ om de huidige druk op de samenleving en de economie nog eens te benadrukken. “Mensen uit de huidige sandwich-generatie beginnen vaak later met een gezin starten en worden overvraagd door én opgroeiende kinderen én ouders die mantelzorg behoeven. Daarnaast kan de jongste generatie in de toekomst de voorzieningen voor een toenemend aantal senioren nauwelijks opbrengen. Deze ontwikkelingen stemmen somber, zeker ook met de huidige arbeidsmarktcrapte.”

Ria Scholten

'Bij Empatec kan ik me nog steeds ontwikkelen'

In de doorgaans drukke gangen van het sociaal werkleerbedrijf Empatec, springt één persoon er uit met een glimlach. Dat is Ria, een prachtig mens met een altijd blij uitstraling, ze straalt werkplezier uit. Haar geheim? De afwisseling van taken én ze wil zich altijd blijven ontwikkelen, zelfs op haar 58ste.

Geboren en getogen in Lemmer, groeide Ria op in een warm en liefdevol gezin. Met 7 broers en zussen om haar heen leerde ze de waarde van delen en van samen sterk staan.

40-jarig jubileum

Op haar achtthiende begon Ria haar reis bij Empatec. Haar reis begon op het naaiatelier (toen nog Finkenburg) en ging vervolgens naar de afdeling Verpakken. Eén van de leukste werkzaamheden die ze hier deed was het bedienen van de pepernotenmachine. Deze machine trok zelfs de aandacht van Omrop Fryslân en vol passie vertelde Ria op zowel radio als televisie over haar werk.

Sinds kort werkt Ria in het magazijn van Verpakken. Hier, te midden van geordende stapels dozen en keurig gerangschikte producten, heeft ze haar nieuwe werkplek gevonden. Ria's ogen glinsteren van trots als ze spreekt over haar werk in het magazijn. Nieuwe dingen leren daar wordt ze blij van. Ze bedient verschillende machines en manoeuvreert behendig alle dozen op de juiste plek. En in 2024 gaat ze zelfs aan de studie om een heftruckcertificaat te halen. Ondanks dat ze nog nooit auto heeft gereden/geen rijbewijs heeft, gaat ze deze uitdaging vastberaden aan.

Onlangs vierde Ria haar 40-jarig jubileum, een mijlpaal die niet onopgemerkt voorbijging. Vol trots staat ze op de foto, met het speldje dat ze kreeg uitgereikt tijdens het jubileum.

Haar leidinggevend Jappie en Marten vullen aan: "Ria is als een open boek, eerlijk en direct. Een harde werker die met humor door het leven gaat en altijd voor haar werk staat. Haar bereidheid om zelf de ontwikkeling op te zoeken, zoals het vragen om in het magazijn te werken, typeert haar. Ze is vastberaden om te blijven groeien en nieuwe uitdagingen aan te gaan."

Grutsk

Empatec en haar werk zijn niet slechts een plek waar Ria haar tijd doorbrengt; het is een bron van trots. "Grutsk" is wat Ria voelt voor haar werk en voor Empatec. Deze trots straalt door in haar dagelijkse activiteiten en draagt bij aan de positieve sfeer binnen het team.

BREDE SCHOOL JOURE BEHAALT VIGNET GEZONDE SCHOOL BEWEGEN EN SPORT

Positieve opsteker voor school en wijk

Bewegen is van essentieel belang voor jonge kinderen. Het bevordert de fysieke gezondheid, helpt bij de ontwikkeling van motorische vaardigheden, biedt ondersteuning bij het emotioneel welzijn en stimuleert de cognitieve ontwikkeling. De leerlingen van OBS Twa Fjilden en de E.A. Borgerschool, samen de Brede School Joure, kunnen trots zijn. Hun scholen behaalden het vignet Gezonde School Bewegen en Sport.

Het behalen van dit vignet was een positieve opsteker voor de Brede School en daarbij ook voor de inwoners van de wijk. Akke Hofstee, Adviseur Gezondheidsbevordering en Gezonde School bij de GGD legt uit hoe dit tot stand is gekomen: "Het is belangrijk dat mensen in een wijk op een gezonde manier hun ding kunnen doen. Daar houden wij ons voortdurend mee bezig. Wat is goed voor de inwoners? Of wat zou er moeten veranderen om een wijk gezond(er) te maken en te houden? Zo klopten wij aan bij de Brede School in Joure. De toenmalige directies van de beide scholen stonden meteen open voor het thema Sport en Bewegen van Gezonde School. Sport en bewegen is goed voor de fysieke en mentale gezondheid van de

kinderen. Gezonde leerlingen steken meer op, leren gemakkelijker. Ze vonden het een prima onderwerp om zich op te richten."

GRATIS NASCHOLESE SPORTACTIVITEITEN

De plannen werden vormgegeven in een concreet initiatief in samenwerking met het Sportbedrijf De Fryske Marren van de gemeente. Naast de reguliere gymlessen kunnen de leerlingen van de beide scholen én de kinderen van de Mattheusschool elke woensdagmiddag gratis gebruik maken van een divers aanbod aan sporten. Freerunning, survival, turnen, midgetgolf, apenkooi, er staan elke woensdag weer nieuwe activiteiten op de planning.

Uitreiking

Vrijdag 15 september 2023 was een belangrijke dag voor de Brede School. Om 10 uur 's morgens ontvingen de directies van OBS Twa Fjilden en de E.A. Borgerschool de themacertificaten en het Vignet Gezonde School uit handen van wethouder Barbara Gardeniers. De kinderen mochten daarna naar de kick-off van de Nationale Sportweek om een goede start te maken met bewegen.

Akke Hofstee (l) en Sandra Hilverda tonen trots de vlag.

Data	Voor wie?	Activiteit/spel
10 jan.	Groep 3 t/m 8	Survivalten
17 jan.	Groep 3 t/m 8	10 tellen in de rimboe
24 jan.	Groep 3 t/m 8	Levend Stratego
07 feb.	Groep 3 t/m 8	Balsportdag
14 feb.	Groep 3 t/m 8	Koningsspel
21 feb.	Groep 3 t/m 8	Apenkooi
28 feb.	Groep 3 t/m 8	Voorjaarsvakantie
06 mrt.	Groep 3 t/m 8	Frisbee / Stoepranden
13 mrt.	Groep 3 t/m 8	Badminton
20 mrt.	Groep 3 t/m 8	Archery Tag
27 mrt.	Groep 3 t/m 8	BMX / Skateboarden

Deze activiteiten zijn van 14:30 - 16:00 in de gymzaal van de brede school Joure.

Heb je je opgegeven? Dan ben je aanwezig van 14.30 tot 16.00 en ga je niet voor 16.00 uur naar huis.

Vignet gezonde school

Het vignet Gezonde School is een kwaliteitskeurmerk voor scholen die zich richten op een gezonde leefstijl. Scholen kunnen dit vignet behalen door volgens de Gezonde School-aanpak te werken aan gezondheidsthema's. Voor de Brede School zijn het op dit moment de thema's Sport en Bewegen en Welbevinden. Het themacertificaat bevestigt dat de school integraal, planmatig en structureel werkt aan bepaalde gezondheidsthema's en daarmee aan het bevorderen van een gezonde leefstijl. Bewegen is niet alleen goed voor het lichaam, maar ondersteunt ook de emotionele, sociale en cognitieve groei van kinderen.

dezelfde basistechnieken. Om emoties te leren benoemen, gebruiken we het emotioneel. Dat begint eenvoudig en breidt steeds meer uit. Wanneer we werken met een thema doen we dit in de hele school."

De Vreedzame School is het programma van OBS De Twa Fjilden. "Dat is vergelijkbaar met wat er op andere scholen wordt gedaan", vertelt directeur Tjenkje Haagsma. "Hoe gaan we met elkaar om? Wat is pesten en wat is plagen? Binnen de school werken we met eenzelfde thema op dit

gebied. We geven onderwijs aan kinderen van verschillende culturele achtergronden die we allemaal een ontspannen leer- en leefomgeving willen bieden."

SCHOOLPLEIN WORDT BELEEFPLEIN

De twee scholen geven aan dat er plannen zijn voor een nieuw schoolplein. Een beleefplein met groen, waarbij de veiligheid niet uit het oog wordt verloren. Ook de ouders worden hierbij betrokken. "Voor de renovatie van het plein hebben

we instanties aangeschreven voor subsidies", vertelt Tjenkje. "Dit is een belangrijk onderdeel van het thema welbevinden, niet alleen voor onze school, maar voor de hele wijk."

GOEDE RESULTATEN

Welbevinden is een heel breed onderwerp. "Een gezonde wijkaanpak, komt ten goede aan een gezonde school. Een gezonde school draagt bij aan een gezonde wijk", stelt Tjenkje Haagsma. "Het is een totaalpakket waarbij voor ons het welzijn van de kinderen voorop staat. Wij bieden goed onderwijs aan de kinderen. Dat is terug te zien in onze goede eindresultaten, die voor iedereen zichtbaar zijn. Wij zijn experts op het gebied van taalachterstanden. Daar steken wij heel veel tijd en energie in. Dat betaalt zich uit na acht jaar. Daarbij heeft de Brede School nauwe contacten met It Toanhus, de peuterschool en de kinderopvang. We zitten in hetzelfde gebouw en dat is heel plezierig."

"Het lesaanbod, dat dankzij de Brede School wordt ingezet, maakt onze scholen sterker", besluit Sandra Hilverda. "Hier is voor kinderen juist heel veel mogelijk. De sfeer is ontspannen, hier heerst een gezond klimaat. Dat is voelbaar binnen de muren van ons gebouw. Met het vignet Gezonde School Bewegen en Sport en onze aandacht voor het welbevinden van de kinderen stralen we dit ook uit naar buiten."

ADVERTORIAL

CDA De Fryske Marren, voor een leefbaar platteland

Het afgelopen jaar is weer voorbij gevlogen. Als CDA De Fryske Marren, wensen we iedereen 'Folle lok en seine' voor 2024! Een jaar waarin opnieuw veel uitdagingen op ons pad komen. Net als een jaar geleden willen we jullie meenemen in de thema's die de fractie bij de kop heeft gehad. De thema's sluiten aan bij 'De Mienskip Centraal' en een 'leefbaar platteland' uit ons verkiezingsprogramma, waarbij we oog hebben voor de stem van de stille meerderheid.

Jan van Zanden:
"In de zomervakantie heeft de fractie contact opgenomen met bestuursleden van verschillende dorpshuizen, sportverenigingen en organisatoren van evenementen. De vraag van ons was: 'Waar lopen jullie tegenaan en wat kan er beter'. Deze input gaan we straks gebruiken bij onder andere het nieuwe accommodatiebeleid en evenementenbeleid. Mochten er nog organisaties zijn die wat willen inbrengen, schroom niet en mail naar cda@defryskemarren.nl."

Bauke de Wolff:
"Afgelopen jaar is de gemeente veel bezig geweest met hoe we de nieuwe omgevingswet (die per 1 januari dit jaar ingegaan is) vorm gaan geven. We hadden eerder al een omgevingsvisie vastgesteld en als onderdeel van deze visie zijn er dit jaar een aantal programma's vastgesteld. Als voorbeeld; het recreatie-programma, hiermee geven we richting aan de ambities/koers van gemeente De Fryske Marren. Wat het CDA betreft moet er ruimte zijn voor veel verschillende vormen van recreatie. Het doel van de hele omgevingswet is het vereenvoudigen van de vergunningsaanvraag. Hier hebben we met een amendement

nog een aanpassing in weten te doen. De geitenboeren volgen nu hetzelfde traject als alle andere boeren."

Cor Flapper:
"In diezelfde vergadering waar het amendement een meerderheid kreeg, is ook mede door onze inzet de 'stop' op de geitenhouderijen van tafel gegaan. Hierdoor is er weer toekomstperspectief voor de geitenboeren. Een opsteker voor de agrarische sector! Helaas is er voor de rest nog veel onzekerheid op het platteland. Omdat we zelf dicht bij het vuur zitten, horen we veel en kunnen we via de gemeenteraad thema's bespreekbaar maken. Om deze reden hebben we een motie ingediend om boeren in een drinkwatergebied via de provincie te compenseren voor het verlies van derogatie (ze mogen minder mest op hun land uitrijden). De gemeenteraad heeft deze motie aangenomen, en inmiddels is er een compensatieregeling vanuit de landelijke overheid."

Roel Roelevink:
"Als je aan een leefbaar platteland denkt, dan kun je niet om het woningenprobleem heen. We zien dat er dorpen zijn waar gebouwd gaat worden. Deze dorpen

zijn in de vorige raadsperiode al begonnen met de voorbereidingen. Kijk ook eens op de het digitale dashboard van de gemeente om te zien waar nog bouwplannen zijn, dit is te vinden onder wonen en woningbouw op de site van gemeente De Fryske Marren. Wij blijven steeds aandringen op woningbouw waar mogelijk. In elk dorp en stad een straatje erbij, blijft voor ons haalbaar. Onze grote zorg zit in de betaalbaarheid van woningen voor jongeren. Daarom wordt er op ons verzoek een onderzoek gedaan naar een stimuleringsfonds voor starters."

Geeske Homma-Visser:
"Ook dit jaar stond weer in het teken van de inzet van de vrijwilligers in onze mienskip. We zagen dat door de hoge energiekosten de vrijwilligers moeite hadden om de exploitatie van de dorpshuizen rond te krijgen. Datzelfde gold voor de sport- en culturele verenigingen. Om deze reden hebben we na eerder al het coronafonds nu een noodfonds in het leven geroepen, waar heel veel verenigingen gebruik van hebben gemaakt. We hebben de eerste stappen voor een nieuw accommodatiebeleid intussen gezet en daarin gaan we als CDA vooral inzetten op goede voorzieningen voor alle verenigingen, maar wel haalbaar en betaalbaar, voor zowel verenigingen als de gemeente."

Theo Nota:
"Afgelopen zomer zijn we aan de slag geweest met de groenvisie. Naast aandacht voor biodiversiteit is de CDA inbreng 'veilig en netjes' in onze dorpen en stad in visie meegenomen. We kunnen niet direct van de vloer op de zolder, maar zullen ons speerpunt goed in de gaten houden. Langzamerhand wordt onze gemeente steeds een beetje mooier."

TOT SLOT
De voorbereidingen voor het komende jaar zijn alweer gestart. Binnenkort gaan we aan de slag met het accommodatiebeleid. Hoe gaan we om met onze voorzieningen in de dorpen en stad. Het evenementenbeleid en het nieuwe speeltuinenbeleid (buiten spelen, sporten en ontmoeten) gaan we bespreken. De nieuwe omgevingswet krijgt vorm, kortom veel om op te noemen. Op de site van gemeente De Fryske Marren staat elke maand de agenda van de raadsvergadering.

Heeft u na het lezen van dit artikel vragen, opmerkingen of suggesties, stuur het gerust naar cda@defryskemarren.nl of neem contact met één van ons op.

FRACTIE CDA DE FRYSKE MARREN
Jan van Zanden, Roel Roelevink, Bauke de Wolff, Theo Nota, Geeske Homma en Cor Flapper, 'De stemmen van de stille meerderheid'

FRACTIE CDA DE FRYSKE MARREN
Jan van Zanden, Roel Roelevink, Bauke de Wolff, Theo Nota, Geeske Homma en Cor Flapper, 'De stemmen van de stille meerderheid'

FRACTIE CDA DE FRYSKE MARREN
Jan van Zanden, Roel Roelevink, Bauke de Wolff, Theo Nota, Geeske Homma en Cor Flapper, 'De stemmen van de stille meerderheid'

TEKST EN BEELD: DE KEAR

ANDRIES NOPPERT HOUDT INSPIRERENDE TOESPRAAK

Jonge mantelzorgers kijken hun ogen uit bij FUN-dag

Met zijn allen en de mascottes op de foto op het voetbalveld van sc Heerenveen.

Met de verschuiving in de zorg en de toenemende druk op de zorg, doen zieke mensen steeds vaker een beroep op de mensen uit de eigen omgeving om voor hen te zorgen. Hier horen ook kinderen bij. Deze kinderen worden jonge mantelzorgers genoemd. Dit zijn jongeren tussen de 8 en 23 jaar die zorgen voor - of zorgen hebben om - een ziek of gehandicapt familielid. Jonge mantelzorg is een belangrijk thema binnen het werk van Sociaal Werk De Kear.

Jonge mantelzorgers hebben het niet altijd even gemakkelijk. De zorgen om hun familielid kunnen soms een beetje teveel worden. Dit kan ertoe leiden dat ze zelf even niet meer lekker in hun vel zitten, dat ze hun zorgtaken niet meer optimaal uit kunnen voeren en dat ze geen tijd meer hebben voor zichzelf of voor de dingen die ze leuk vinden. De medewerkers van Sociaal Werk De Kear kunnen mantelzorgers in de gemeente De Fryske Marren hierbij ondersteunen.

Voor de mantelzorgondersteuning is vanuit Sociaal Werk De Kear het Mantelzorg Informatie Punt (MIP) opgezet. De jonge mantelzorgers kunnen hier terecht als ze met iemand willen praten over de situatie bij hun thuis. Ook organiseert het MIP regelmatig activiteiten voor jonge mantelzorgers, zoals 'FUN-dagen' of een zomerkamp. Tijdens deze activiteiten staat plezier voorop en komen ze in contact met andere kinderen waar thuis ook iets dergelijks speelt.

Bij de FUN-dag op de foto met Andries Noppert.

FUN-DAG BIJ SC HEERENVEEN

Kort geleden heeft het MIP een FUN-dag georganiseerd voor de jonge mantelzorgers bij sc Heerenveen. Het was een dag vol voetbalplezier voor 26 jonge mantelzorgers die te gast waren bij de wedstrijd tussen sc Heerenveen en Fortuna Sittard in de sky-box van Ausnutria. In samenwerking met Caleidoscoop Heerenveen en de Droombox heeft het MIP kunnen zorgen voor een onvergetelijke dag voor deze jongeren.

De dag begon met een exclusief kijkje achter de schermen van het Abe Lenstra Stadion. De jongeren mochten op de groepsfoto bij het veld. Voorafgaand aan de wedstrijd werden ze getraakteerd op een heerlijk buffet in de skybox. Hier konden ze niet alleen genieten van lekker eten, maar ook hun voetbalkennis testen door de uitslag van de wedstrijd te voorspellen. sc Heerenveen bleek oppermachtig en won de wedstrijd met 3-0. Jonge mantelzorg

Jonge mantelzorgers Danish ontvangt zijn prijzen van keeper Andries Noppert

Danish had deze eindstand voorspeld en kreeg daarom een gesigneerd wedstrijdshirt van sc Heerenveen.

HART ONDER DE RIEM VAN KEEPER ANDRIES NOPPERT

Na de wedstrijd stond er nog een verrassing op het programma. De jouter Andries Noppert, een keeper die voor het Nederlands elftal onder de lat stond, bracht een bezoek aan de jonge mantelzorgers. Noppert hield een inspirerende toespraak voor de jonge mantelzorgers en beantwoordde hun vragen. Het was mooi om te zien dat hij hun een hart onder de riem stak. Voor deze jongeren is het zorgen voor een familielid zo vanzelfsprekend, dat ze soms niet door hebben dat het heel bijzonder en knap is wat ze doen. Als kers op de taart werden er enkele prijzen verloot, waaronder een sjaal en een gesigneerde bal. Tygo en Lieke gingen naar huis als gelukkige winnaars.

Contact met het MIP

Als je ook zorgen voor en om je zieke familielid hebt en je wilt met iemand praten over de situatie thuis, dan kun je contact opnemen met het MIP. Je zult merken dat je niet de enige bent en je kunt - als je wilt - je verhaal eens kwijt. Of wil je een keer naar een FUN-dag, zomerkamp of andere activiteit?

Neem dan contact op met de contactpersonen van het MIP: **JILDAU HOLTROP** (tel. 06-51387455) en **FRANCIEN BEKIUS** (tel. 06-51291163). Zij zijn ook per mail bereikbaar via: mantelzorg@sociaalwerkdekear.nl.

"IK KAN NIET WACHTEN OP HET VOLGENDE UITJE"

"Dit maakt ons werk fantastisch", zegt Jildau Holtrop (coördinator voor de jonge mantelzorgers bij het MIP). "Je kunt op deze manier de jonge mantelzorgers een onvergetelijke ervaring geven en het was zo mooi om te zien hoe ze hun ogen uitkeken." Naast dat er enorm werd genoten, werden er ook mooie gesprekken gevoerd en nieuwe vriendschappen gemaakt. Zo vertelt Mark Bron, buurtwerker sport en cultuur: "Ik kreeg een berichtje van een ouder die vertelde dat haar zoon vol trots foto's op school had laten zien en niet kan wachten op het volgende uitje. Zo'n bericht maakt je dag goed." Samen met de samenwerkingspartners heeft het MIP gezorgd voor een onvergetelijke FUN-dag voor de jonge mantelzorgers, vol voetbalplezier en bijzondere ontmoetingen.

BAS (4) HEEFT DIABETES TYPE 1

“Ik houd er altijd rekening mee, met alles”

Op het eerste gezicht is Bas een heel gewoon vierjarig, vrolijk en enthousiast jochie, dat van auto's en voetballen houdt. Wat niet meteen zichtbaar is, zijn de pomp aan zijn lijf en de sensor op zijn been. Bas heeft de auto-immuunziekte diabetes type 1, een ziekte die een intensieve behandeling vraagt. Zijn ouders hebben een dagtaak aan het tellen van koolhydraten en het monitoren van bloedsuikers. Steeds meer kinderen krijgen deze ziekte op jonge leeftijd.

“Ook kinderen met diabetes moeten gewoon kind kunnen zijn”

Bas de Waard is nog maar twee jaar oud als hij met de diagnose diabetes type 1 in het ziekenhuis belandt. “De vader van mijn man had ook diabetes type 1 en is overleden aan de gevolgen ervan,” vertelt moeder Astrid de Waard. “We waren er dus al een beetje bedacht op dat een van onze kinderen het zou kunnen krijgen. Toen Bas net twee jaar oud was, begon hij veel te drinken en veel te plassen, een van de eerste tekenen dat iemand diabetes heeft. De huisarts stuurde ons meteen naar het ziekenhuis. De bloedsuiker van Bas was torenhoog. Bas heeft een dikke week in het ziekenhuis gelegen. Als ouders werden we in die week klaargestoomd tot diabetes-verpleegkundige.”

kind met diabetes te hebben. Waar bij gezonde mensen het bloedsuikergehalte tussen de 5 en de 7 blijft, kan dit bij diabetespatiënten variëren van zeer laag tot zeer hoog. Als ouder moet je dit de hele dag monitoren en op tijd bijsturen. Astrid: “Bas voelt het zelf aan als hij laag zit. Dan komt hij meestal naar ons toe om dat te vertellen. Hij krijgt dan witte lippen, gaat zweten, wordt duizelig. Een keer zat hij op 1,8, toen deed hij niet zo veel meer. Gelukkig is er via DiaFrys, een provinciebreed behandelteam, altijd een arts bereikbaar, die ons er toen telefonisch doorheen heeft geloodst. Bas moet dan zo snel mogelijk suikers binnenkrijgen.”

PIJNLIJKE HANDELINGEN

Wie diabetes type 1 heeft, maakt zelf geen insuline meer aan. Deze stof heb je bijvoorbeeld nodig om energie uit je voeding te halen. Daarom moet je de insuline injecteren, iedere maaltijd opnieuw. Astrid: “We vonden het heel heftig om ons kind te moeten prikken; de eerste keer hebben we erom gehuild. Je wilt je kind geen pijn doen, maar het moet.” Inmiddels heeft Bas een pomp, maar ook hiervoor moeten zijn ouders regelmatig pijnlijke handelingen doen. “Bas is een hele stoere kerel, hij zet zich schrap, zegt au en gaat dan door. Tegenstribbelen doet hij eigenlijk nooit.”

WITTE LIPPEN

Pas als ze thuis komen ontdekken ouders Thijs en Astrid wat het inhoudt om een

“We vonden het heel heftig om ons kind te moeten prikken; de eerste keer hebben we erom gehuild”

FULLTIME BAAN

De eerste anderhalf jaar na de diagnose leven Astrid en Thijs in een bubbel waarin ze vooral met hun eigen gezin bezig zijn. Ze moeten wennen aan alle handelingen, willen het graag zo goed mogelijk doen. “Pas de laatste maanden durven we het wat meer los te laten, eigenlijk sinds we naar Frankrijk op vakantie zijn geweest. Vakanties waren altijd een enorm struikelblok. Dat we dat durfden en dat het goed ging, was voor ons echt een omslagpunt.”

Maar ook op vakantie gaat de diabetes mee, moeten er infuusjes worden verwisseld en gaan er alarmen af. De ziekte van Bas is een fulltime baan, die dag en nacht doorgaat. Astrid: “Je bent continu aan het monitoren. Het is meer dan koolhydraten tellen, alles heeft invloed. Als Bas ergens bang voor is, zoals een spin op zijn kamer, dan gaat zijn bloedsuiker omlaag. Zijn er spannende dingen, zoals de eerste weken op school, dan gaan zijn waardes alle kanten op. Een sport durven we eigenlijk niet aan, want bewegen heeft ook enorm veel effect op zijn waardes. 's Nachts moeten we er vaak meerdere keren uit omdat er iets aan de hand is: hij zit te laag en moet eten, de slang van zijn pomp zit verstopt of de sensor moet vervangen worden.”

Bij een griepje kunnen Bas' waardes wekenlang ontregeld zijn en bovendien is dan het gevaar aanwezig dat hij in het ziekenhuis belandt. Op school komt er twee keer per dag thuiszorg langs om de maaltijden te regelen. “Dat is heel fijn, want dat kan niet overal. Maar als er tussendoor iets aan de hand is, moeten we zelf naar school. Dat komt zeker twee keer per week voor.”

FOUTJE VAN DE ALVLEESKLIER

Thijs is minder dagen gaan werken, zodat hij altijd paraat kan staan. En Astrid houdt er altijd rekening mee dat ze gebeld kan worden. “Ik ga niet ver weg voor mijn werk, tenzij Thijs thuis is. Ik houd er altijd rekening mee, met alles.” Bas zelf maakt zich intussen nergens druk over. Als hij een koekje eet, voert Astrid snel de koolhydraten in op de pomp. “Bas is een heel sociaal en makkelijk kind. We willen dat hij kind blijft, dat hij hetzelfde mag als de rest. Onze grootste angst is dat hij meekrijgt dat hij anders is. Soms is hij er klaar mee, dan zegt hij: ‘Ik heb geen diabetes meer.’ Dat is heftig om te horen.”

Diabetes type 1 is op dit moment nog niet te genezen. Het is een van de misverstan-

den over diabetes type 1: je zou het krijgen als je te veel suiker eet, het is een ziekte die vanzelf weer geneest, of het is besmettelijk. “Dat is allemaal niet waar”, vertelt Thijs. “Diabetes type 1 gaat helaas niet over, het is een foutje van je alvleesklier. Het immuunsysteem valt de alvleesklier aan en schakelt hem uit. Het kan iedereen overkomen als gevolg van een heftige infectie. Er zijn hoopvolle ontwikkelingen, maar het gaat nog lang duren voor het kind zover is. Ik zie wel voor me dat Bas gezond oud kan worden. Maar ik denk dat genezing nog niet voor hem is weggelegd.”

GEWOON KIND KUNNEN ZIJN

Astrid en Thijs doen er daarom alles aan om te zorgen dat er een oplossing komt. “Wij zetten ons in voor Diabetes Plus en Stichting Don, organisaties die fondsen werven om onderzoek te doen naar de genezing van diabetes. Dat kost namelijk bakken met geld.”

Daarnaast hebben ze een Instagramaccount waarmee ze ouders willen ondersteunen. “De informatievoorziening voor ouders kan veel beter. Als je net uit het ziekenhuis komt met je kind, heb je geen idee wat er allemaal mogelijk is. Veel ouders weten niet dat er thuiszorg geregeld kan worden, of dat hun kind recht op een sensor heeft. Ik hang soms twee uur met een ouder aan de lijn”, vertelt Astrid. “Laatst hadden wij gedoe met de BSO, zij wilden de pomp niet meer bedienen. Uiteindelijk hebben we dat kunnen regelen, maar het kostte ontzettend veel tijd en moeite. Dit probleem speelt landelijk, daarom proberen wij ons hard te maken voor betere regelingen. Ook kinderen met diabetes moeten gewoon kind kunnen zijn.”

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

HET LAATSTE (SPORT)NIEUWS
LEES JE ONLINE OP:
WWW.GROOTDEFRYSKEMARREN.NL

groot deFryskeMarren

VOLG ONS!

Uniek dineren of borrelen in een oude Doopsgezinde kerk!

WOENSDAG
14 FEBRUARI 2024
**VALENTIJNSDAG
ZIJN WIJ OPEN!**
Kijk voor het menu op onze website!
Reserveer op tijd. Vol= vol!
Reserveer via info@ponkje.nl!

www.ponkje.nl

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

VISSER.frl

BINNENKORT VERBOUWEN?

Bij Visser huurt u eenvoudig en snel een afvalcontainer!

Van afval naar grondstoffen en energie. Samen maken we de cirkel rond!

groot deFryskeMarren

BIDRAGE VAN ANTONIUS

NUMMER 01 • 2024
GROOTDEFRYSKEMARREN.NL **35**

TEKST: HARRIËT PLANTINGA

Patiënten aan het woord (4) Zuurstoftherapie bij Antonius Hypercare

Zuurstof in hoge dosering zorgt onder andere voor wondgenezing en voor bestrijding van chronische infecties. Om deze dosering zuurstof toe te dienen is een hyperbare kamer nodig. Patiënten gaan in deze kamer zitten, waarna de druk wordt verhoogd naar 2,4 bar. Na het bereiken van die druk zet de patiënt een masker op om 100% zuurstof te ademen. Door de verhoogde druk wordt er veel zuurstof opgelost in het bloedplasma en door de bloedsomloop naar de niet-genezende wond of infectie vervoerd. Patiënten aan het woord over deze therapie bij Antonius Hypercare.

Voor de tweede keer in de tank

Hendrik Heeringa (80) kreeg in 2018 de diagnose prostaatkanker. De verschillende behandelingen (operatie, bestraling en medicatie) hadden onvoldoende effect. Heeringa hield bloed in zijn urine. Tijdens controle bij de polikliniek urologie opperde de physician assistent (dit is een verpleegkundige die zelfstandig geneeskundige zorg mag verlenen) een behandeltraject in de hyperbare kamer.

Hendrik Heeringa: "In oktober 2020 had ik een intakegesprek bij de arts van Antonius Hypercare. Al snel kon ik beginnen met de behandelingen. Na twintig keer in de tank te hebben gezeten, was er een controle. Alles zag er rustig uit, ik had geen bloedingen meer en ik heb de veertig keer volgemaakt." Voor een periode van tweeënhalf jaar na de behandeling was het rustig. Heeringa: "De zuurstoftherapie had gewerkt. Ik voelde me goed en had geen klachten meer. Ik fietste als een gek. Toen was er plotseling weer bloed in de urine. Er bleek een soort steentje in mijn blaas te zitten. Ik werd geopereerd door de uroloog. Helaas had ik daarna dagelijks weer bloedingen. Omdat in 2020 het effect van hyperbare zuurstoftherapie zo goed was geweest, ben ik opnieuw aangemeld bij Antonius Hypercare. Soms is onderhoud nodig om het weefsel weer rustig te krijgen."

Hendrik ging opnieuw de tank in. "De behandeling heeft wel impact op je leven. Je zit lang in de tank en het klaren van de oren was soms moeilijk. Met gebruik van een neusspray en het zuigen op snoepjes is het gelukt. Ik zou het echter zo weer doen omdat het heeft geholpen. Deze keer waren het 28 behandelingen omdat mijn vrouw en ik al een vakantie hadden gepland. En het was genoeg! De bloedingen zijn gestopt, tot op de dag van vandaag."

Meer informatie

Patiënten krijgen een intakegesprek met de arts hyperbare geneeskunde. Als u in aanmerking komt voor behandeling, krijgt u afspraken. Gedurende twintig tot veertig keer wordt u in de hyperbare kamer verwacht. Na het omkleden gaat u in de 'tank' zitten, waarna de druk wordt verhoogd naar 2,4 bar. Dit is vergelijkbaar met de druk op veertien meter diepte onder water voor duikers. Na het bereiken van die druk zet u een masker op om 100% zuurstof te ademen. Door de verhoogde druk wordt er veel zuurstof opgelost in het bloedplasma en door de bloedsomloop naar de niet-genezende wond of infectie vervoerd. De behandeling duurt een kleine twee uur.

Vergoeding?

De behandeling wordt vanuit de basisverzekering vergoed. Op onze website www.hypercare.nl kunt u bekijken met welke zorgverzekeraars Antonius Hypercare een contract heeft afgesloten.

Vragen?

Heeft u vragen, neem dan gerust contact op met Antonius Hypercare. U kunt bellen met **0515 - 48 80 77**. Ook kunt u het contactformulier op de website www.hypercare.nl invullen of een e-mail sturen naar info@hypercare.nl. Antonius Hypercare neemt dan contact met u op.

Zuurstoftherapie bij late bestralingsklachten

Bij prostaatkanker kan bestraling (radiotherapie) gebruikt worden als behandeling. Soms komt het voor dat er na bestraling bloedingen ontstaan. Dokter Roos, uroloog in het Antonius Ziekenhuis, legt uit hoe dat kan.

Dokter Roos, uroloog

"De radiotherapie maakt de kwaadaardige cellen dood en ook de aller kleinste haarvaatjes. Door gerichte bestraling worden de gezonde cellen zoveel mogelijk gespaard. Na de behandeling herstelt het weefsel weer, maar dit nieuwe weefsel is anders doorbloed. Het kan gemakkelijker gaan bloeden. Deze klachten kunnen maanden tot jaren na de behandeling ontstaan. We verwijzen patiënten dan door naar Antonius Hypercare omdat zuurstoftherapie kan helpen bij late bestralingsklachten."

Hyperbare zuurstoftherapie werkt bij late bestralingschade zoals bloed plassen of een wond die slecht geneest. Dat blijkt uit wetenschappelijk onderzoek. Roos: "De hogere concentratie zuurstof die in het bloed komt bij zuurstoftherapie heeft een aantal positieve effecten op het bestraalde

weefsel. Er gaan nieuwe bloedvaatjes groeien en de genezingscellen gaan beter werken. Hierdoor herstellen wonden, wordt de pijn minder en kunnen bloedingen stoppen zoals bloedingen van de blaas."

Afhankelijk van de klachten zijn er ongeveer veertig sessies nodig in de tank. Dit komt omdat er een maximale dosis is aan zuurstoftherapie. Roos: "Een behandeltraject in de tank is tijdrovend, maar als daardoor bijvoorbeeld bloed bij het plassen weggaat, is het zeker een afweging waard. We hebben het dan over late bestralingsklachten en niet over bloed in de urine door bijvoorbeeld blaaskanker. Hyperbare zuurstoftherapie heeft goede resultaten bij bestraalde prostaatumor en dat is pure winst."

Meer informatie: info@hypercare.nl of via telefoonnummer 0515-488077.

Online tickets €3,- i.p.v. €10,-

Scoor kaartjes tegen gereduceerd tarief
Daikin Marathon Cup 11 • 13 januari 2024, Thialf

Beleef het marathonschaatsen van dichtbij!

- ★ Ervaar de spanning en sensatie van het marathonschaatsen in Thialf
- ★ Ontmoet de elfstedenwinnaars van de toekomst
- ★ Geniet van de fantastische sfeer
- ★ Jouw ticket nummer is je lotnummer. Maak kans op prachtige prijzen!

- * Kinderen t/m 15 jaar gratis toegang, zolang de voorraad strekt
- * Max. 2 volwassenen per mailadres

Scan de QR-code

Eventsponsor

Partners

Gaat u ook mee op busreis?

- Busverhuur
- Groepsvervoer
- Schoolreizen
- Dagtochten
- Themareizen
- Meerdaagse busreizen in binnen- en buitenland

0515 20 7000

www.kuipertravel.nl

Leer Vraag Ontmoet Lees Doe

“Iets online regelen is soms best lastig”

In elke bibliotheek kun je gratis terecht met vragen over de digitale overheid. We helpen je op weg, delen informatie en kunnen je doorverwijzen.

Ook als je geen lid bent. Kom langs bij de Bibliotheek bij jou in de buurt!

bmf.nl/ido

de Bibliotheek
Bibliotheken Mar en Fean

HEY GROEP BER!
WAT DOE JE?

KOM NAAR ONS OPEN HUIS

SNEEK	2 FEB 2023
BALK	27 JAN 2023
KOUDEM	31 JAN 2023

CHECK WWW.CSGBOGERMAN.NL EN VOLG ONS OP

HEY GROEP 8'ER!
WAAR STA JE ACHTER?

Marne college
Bolsward

OPEN HUIS
9 FEBRUARI 2023

ONTDEK JOUW PLEK OP HET MARNE COLLEGE

Vastgoed boutique UNYK

- ✓ VERKOOP VAN UW (T)HUIS
- ✓ AANKOOPBEGELEIDING
- ✓ VERHUURBEMIDDELING
- ✓ NIEUWBOUW

HUIS VERKOPEN?

exclusieve nieuwjaars-ACTIE

VERKOOP je huis via makelaardij Vastgoedboutique UNYK & ontvang een

GRATIS

binnen- en buiten DRONE film van jouw woning professioneel vastgelegd door een dronepiloot.
**alleen geldig in januari 2024*

Neem contact op voor meer informatie en/of een vrijblijvende afspraak! Graag tot ziens!

uw persoonlijke makelaar
Neeltje Oostra - Bergsma

M 06 23 73 11 38
E info@vastgoedboutique-unyk.nl
I www.vastgoedboutique-unyk.nl

Lekkere en gezonde maaltijden gewoon aan huis geleverd

“De vegetarische omelet is mijn favoriet!”

Voor mensen die wel een steuntje in de rug kunnen gebruiken bij de dagelijkse gang van zaken in huis, staan de medewerkers van Thuishotel maar wat graag klaar. Of het nu om tijdelijke of langdurige hulp gaat, in beide gevallen zijn ze er voor u. Bijvoorbeeld met maaltijdservice van Antonius.

Hoewel de 91-jarige mevrouw Goedemoed-Koning uit Uitwellingerga nog prima 'haar eigen boontjes kan doppen', bleef ze na wat fysieke ongemakken de maaltijden van Thuishotel trouw. “Het was zo heerlijk, ik wilde het niet afzeggen”, zegt ze. Het mag dan een koude winterdag zijn, in de woonkamer van mevrouw Goedemoed-Koning is het lekker warm en knus. Meubels die nog van haar ouders zijn geweest, zitten nog altijd prima en op de kastjes staan overal foto's van haar dierbaren. Ze voelt zich topfit en is absoluut geen stilzitter. Toch had ze in het begin vorig jaar even wat hulp nodig, nadat ze bij een valpartij een aantal ribben had gebroken. “Met behulp van de Thuiszorg van Antonius en de maaltijdservice van Thuishotel kwam ik er weer bovenop”, vertelt ze.

Mevrouw Goedemoed-Koning: “Ik zeg tegen iedereen dat ik er zo lekker van eet. Ik benoem het altijd. Het is zo heerlijk!”

Zelfredzaam

Sinds 2011 is mevrouw Goedemoed-Koning weduwe. “Een week vóór ons vijftigjarig jubileum is mijn man Hille overleden. Hij was niet zo van die poespas, dus ‘ik knijp er tussenuit’, zal hij wel gedacht hebben”, vertelt ze met een glimlach. Haar drie kinderen en acht kleinkinderen wonen niet in de buurt, maar ze staat er niet alleen voor. Met Antonius Maaltijdservice, een huishoudelijke hulp en een tuinman die haar helpt bij het onderhoud van haar ruime tuin, redt ze zich nog prima zelf. “Maar ik moet er niet aan denken om ziek te worden. Dan heb ik echt een probleem.”

Elke dag actief en met sociale controle

Ze herstelde goed en snel van haar gebroken ribben, mede dankzij haar actieve levensstijl. Ze mag dan weliswaar 91 jaar oud zijn, dat betekent voor haar niet dat ze stil achter de geraniums gaat zitten. Elke nieuwe dag zit weer vol beweging en activiteit. “Elke dag maak ik drie wandelingetjes, doe ik een oefening op de roeimachine en in de zomermaanden zwem ik in het natuurzwembad in Uitwellingerga.”

Doordat ze elke dag dezelfde route neemt tijdens het wandelen, is er gelukkig ook een stukje sociale controle in het dorp. “De koetjes herkennen me al en de mensen in het dorp zien mij elke dag lopen. Die zullen me zeker missen als ik eens een keertje niet langsloop.”

Groente, rauwkost en vegetarisch

Met zo'n drukke agenda is het soms fijn dat er voor je gekookt wordt. Maar mevrouw Goedemoed-Koning, voormalig verpleegkundige en weduwe van een dierenarts, kookt ook nog drie keer per week zelf. “Dan maak ik vaak lof”, zegt ze. “Een keer

gekookt en een keer rauw. Lekker met een gekookt eitje erbij. En bietjes vind ik ook zo heerlijk. Je moet het koken wel een beetje bijhouden.” De rest van de dagen kiest ze voor vegetarische maaltijden aan huis. “De bak zet ik dan gewoon op tafel, dan heb ik ook geen afwas. En ik eet hem bijna altijd helemaal leeg”, vertelt ze met een lach.

De vegetarische omelet is haar favoriete gerecht. “Die bestel ik zeker als hij op de menulijst staat. Maar ik eet ook graag de sperziebonen, wortels en broccoli. En ik neem er altijd rauwkost erbij. Eigenlijk vind ik alles zo heerlijk. Ik neem niet te grote porties hoor, want ik wil niet aankomen. Je moet het allemaal maar meeslepen.”

Vogels

Maar aankomen zal ze, ook dankzij haar gezonde levensstijl, niet zo snel. “En als ik een aardappel te veel heb, dan geef ik deze aan de vogels. Die vinden het ook lekker. Ze genieten met me mee en dat vind ik erg mooi om te zien.” Op de vraag of ze Antonius Maaltijdservice zou aanraden, komt een volmondig ‘ja’. “Ik zeg tegen iedereen dat ik er zo lekker van eet. Ik benoem het altijd. Het is zo heerlijk!”

Wilt u net als mevrouw Goedemoed-Koning lekkere, gezonde maaltijden aan huis?

Neem dan contact op met Thuishotel via telefoonnummer **0515-46 12 34** of mail naar info@thuishotel.nl. Antonius Maaltijdservice levert maaltijden in (een groot deel van) Súdwest-Fryslân en De Fryske Marren.

Ook zelfstandig thuis met een beetje hulp?

Thuishotel biedt veel meer diensten aan huis, zoals een kapper/pedicure, tuinonderhoud en personalarmoring. Bekijk het volledige aanbod op www.thuishotel.nl of neem contact op met Thuishotel voor meer informatie. Telefoonnummer: 0515-461234

HERFST- EN PERIODEKAMPIOEN
VOETBALVERENIGING NOK
IS OP DE WEG TERUG

“De duidelijke flow moet zich uiteindelijk gaan uitbetalen”

Er zijn tijden geweest dat vv NOK niet was weg te denken uit de derde klasse, maar aan die glorie tijd kwam een aantal jaren geleden een einde. Voor het tweede achtereenvolgende seizoen acteert de hoofdmacht uit Oudemirdum-Nijemirdum in de vijfde klasse, maar 2023 kon feestelijk worden afgesloten met een periodetitel. NOK is herfstkampioen en volop in de race voor promotie. De weg naar boven is weer gevonden en de successen lonken.

v.l.n.r. Gerrit van Ee (trainer OldStars), Bennie Rienstra (clubvoorzitter) en Jacob Brandenburg (elftalleider NOK1).

Daarnaast profileert vv NOK zich als een voetbalclub voor alle leeftijden en pionier op het gebied van walking football in de gemeente De Fryske Marren. Voetbal voor ouderen in Oudemirdum. Elke week traint er een groepje 'OldStars' bij NOK. Maar daarover verderop meer.

EEN MOOIE OPSTEKER

In de laatste wedstrijd voor de winterstop pakte NOK de periodetitel dankzij een 1-4 winst tegen TOP'63 uit Oppenhuizen. “We begonnen nerveus”, vertelt clubvoorzitter Bennie Rienstra. “Met jongens van 16 en 17 jaar in de selectie is het allemaal nog even wennen. We kwamen met 1-0 achter in Oppenhuizen, maar in de tweede helft konden we de schroom van ons afgooien en wisten we uiteindelijk toch nog vrij ruim te winnen.” De periodetitel is een mooie opsteeker voor NOK. Met een blik op de ranglijst zal de strijd in 5A gaan tussen NOK, HJSC en RKO. “We moesten

ook winnen, anders was de eerste periode naar RKO uit Rutten gegaan.”

WORDT NOK 1 KAMPIOEN?

“Met het behalen van de periodetitel hebben we de eerste doelstelling voor dit seizoen al behaald”, zegt Rienstra. “Maar we willen meer en dat is hopelijk een kampioenschap. Die ambitie mogen we best uitspreken, toch?” Van achterover leunen is dan ook geen sprake bij NOK en met de periodetitel op zak kunnen ze het van wedstrijd tot wedstrijd bekijken. “We leggen er dan ook geen druk op dat we kampioen ‘moeten’ worden”, zegt Jacob Brandenburg, al jarenlang leider van het eerste elftal. Hij maakte alles mee bij NOK. De ‘bijna-promotie’ naar de tweede klasse en ook de degradaties uit de 3e en 4e klasse. Hij vindt dat NOK ook toe is aan een stap omhoog. “Eerst maar naar de vierde klasse en uiteindelijk terug naar de derde klasse.”

“WE ZITTEN IN EEN DUIDELIJKE FLOW”

Na de magere jaren vindt Brandenburg het ‘ook wel even lekker’ dat er veel wedstrijden gewonnen worden. “Dat geeft een goed gevoel. We hebben een mooie mix van jonge spelers met iets oudere ervaren spelers. Er zit veel potentie in deze groep.” Volgens Bennie Rienstra is de sfeer ook uitstekend. “Gemiddeld acht-tien man op de training. We zitten in een duidelijke flow. Dat moet zich uiteindelijk gaan uitbetalen.”

Brandenburg en Rienstra zijn ook realistisch. “Dat we uit de derde en vierde klasse degradeerden was onvermijdelijk. De oudere spelers stopten of deden een stapje terug en vanuit de jeugd was er te weinig doorstroming. In de breedte konden we niet meer mee. Het was eigenlijk wachten op de nieuwe lichter.” En die manifesteert zich nu op Sportpark De Skelp, aan de bosrand van Oudemirdum.

EIGEN KLEEDRUIMTE VOOR DE DAMES

De voetbalclub is onderdeel van de omnivereniging SV NOK, met onder dezelfde sportparaplu ook volleybal, gymnastiek en tennis. Het voetbal daarentegen is groeiende in Oudemirdum. De vereniging telt 214 leden, onderverdeeld in 122

senioren en 92 pupillen. Daar zijn de allerjongsten, de 16 kabouters van 5 en 6 jaar, nog niet eens bij opgeteld. Er zijn vier senioren- en twee veteranenteams. “Daarnaast hebben we al twintig jaar een damesteam”, vertelt voorzitter Rienstra trots. De dames hebben bij NOK zelfs twee eigen kleedboxen tot hun beschikking. Bij de laatste verbouwing is de accommodatie namelijk uitgebreid met extra kleedruimtes. Ook is er nog een 18+ dames zevental, een samenwerking met RKAVV Bakhuizen, en dit team is actief in de vrijdagavondcompetitie.

DE OLDSTARS VAN NOK

Trots zijn ze bij NOK ook op de allernieuwste aanwinst bij de club, namelijk de OldStars. Voetbal in aangepaste vorm voor ouderen vanaf 55 jaar, ook wel het walking football genoemd. De OldStars kennen momenteel acht enthousiaste leden, zowel mannen als vrouwen, die op vrijdagmiddag een uurtje trainen. Mogelijk komen daar binnenkort nog drie leden bij. Volgens Bennie Rienstra wordt het walking football ondersteund vanuit Sportbedrijf De Fryske Marren. Voorwaarde is dan wel dat je een trainer moet hebben en daarvoor is de 69-jarige Gerrit van Ee aangekomen. Rienstra en Van Ee kwamen elkaar nota bene tegen bij de bakker in Oudemirdum en zo ging het balletje rollen en dat doet het nog steeds.

NOK verdedigt met 'hand en tand' tegen TOP'63 en pakt met een 4-1 winst de periodetitel.

“We hebben een mooie mix van jonge spelers met iets oudere ervaren spelers”

A-selectie vv NOK (foto: vv NOK)

Van Ee was 35 jaar geleden al jeugdtrainer bij NOK en eenmaal terug in Oudemirdum voelde hij er wel wat voor om weer iets voor de voetbalclub te doen. “Stilzitten past ook niet echt bij mij”, zegt hij.

Voor walking football gelden andere regels, dus moest Gerrit van Ee eerst op cursus om de benodigde trainingspapieren te behalen. Van Ee: “Je zag dat de oud-voetballers duidelijk moesten wennen aan deze vorm van voet-

bal. Achter de bal aanrennen hoeft namelijk niet meer bij de OldStars. Maar ondanks dat is het fanatisme er nog altijd. Dat is van alle leeftijden.”

Rienstra en Van Ee vinden walking football echt een aanwinst voor het voetbal in het algemeen. Van Ee: “Na de 45+ houdt het voetbal in feite op, maar nu heb je de mogelijkheid om ook op oudere leeftijd, in een aangepaste vorm, je favoriete sport te beoefenen.”

SOCIAAL AANGELEGENHEID

Volgens Rienstra is het zeker ook een sociale aangelegenheid. “Bewegen voor ouderen met een stuk gezelligheid erbij.” Na een uur trainen is er nog even een nazit in de kantine en zelfs het slechte weer van de laatste tijd deerde de OldStars niet. “Ook als het regende stonden we er gewoon”, zegt Van Ee. “Het geeft wel aan hoeveel plezier we eraan beleven.” Bij NOK hopen ze dat andere voetbalclubs in de omgeving het walking football ook oppakken. “Wie weet kan er in de toekomst dan een toernooitje georganiseerd worden.”

UITBREIDING TRAININGSVELD

Van kabouters tot OldStars, bij NOK is actief voetballen mogelijk voor iedereen, zeg maar van 5 tot 85 jaar. Daarnaast heeft NOK de luxe van veel vrijwilligers binnen de vereniging. “En anders is de bereidwilligheid om even iets voor de club te doen altijd groot”, vindt Bennie Rienstra. Dat is de kracht van vv NOK, waar momenteel het trainingsveld wordt uitgebreid. De tennisafdeling kan twee banen missen en de voetballers hebben meer ruimte nodig. Zo lossen ze dat op in Oudemirdum-Nijemirdum, bij de omnivereniging SV NOK.

Heb je hen weer

Wist u dat één op de tien woningen in De Fryske Marren een tweede huis is? Dat is dus een huis van iemand die op een ander adres ingeschreven staat, en dit huis erbij heeft. Dan heb ik het dus niet over huizen op het groeiende aantal vakantieparken in onze gemeente. Het zijn huizen die gekocht zijn als investering en/of als recreatiewoning. Op zich is het een teken van welvaart dat woningen tegenwoordig ook een investering zijn. Maar in een tijd dat onze jeugd moeite heeft om een woning te vinden, en het makkelijk is om te roepen dat asielzoekers onze huizen inpikken, stel ik voor dat we eens naar deze tweede huizen gaan kijken.

Dit laat overigens onverlet dat er ook gewoon meer gebouwd zal moeten worden, en dan vooral voor in het sociale segment. Bij elk woningbouwproject hameren wij als PvdA fractie op dit punt. Het is prima dat er dure huizen gebouwd worden, maar dan wel in combinatie met genoeg betaalbare woningen voor lage- en middeninkomens.

Het is inmiddels zover dat andere partijen ‘heb je hen weer’ verzuchten als we pleiten voor sociale woningbouw. En daar zijn we trots op. Onze partij heeft een sterke traditie in de volkshuisvesting. Vanuit het idee dat een huis een onmisbaar onderdeel van bestaanszekerheid is. PvdA politicus Jan Schaefer heeft ons ongeduld destijds goed samengevat: ‘In geluk kan je niet wonen’. Subtiel is het niet, maar wij maken werk van woningen voor gezinnen, niet voor investeerders.

Sippy van der Meer,
fractievoorzitter PvdA
De Fryske Marren

Sippy van der Meer (Akmarijp 1983) is fractievoorzitter van de PvdA in de gemeenteraad van De Fryske Marren. Sippy woont met man, kinderen en schoonouders in Oosterzee.

mr. DORIEN
KOOPMANS-DE BOER

DENKFOUTJE

'Met een langstlevende testament erf de echtgenoot alles'. Hm... dat is waar en toch ook weer niet. Hieronder leg ik uit wat de meest voorkomende denkfouten zijn. Ik ga er daarbij vanuit dat er geen testament is, waardoor de wettelijke verdeling geldt. Of dat er wel een testament is, met de wettelijke verdeling als uitgangspunt.

DENKFOUT 1 is dat men ervan uit gaat dat de langstlevende echtgenoot alles erf en de kinderen niets. Dat klopt juridisch niet; de kinderen zijn immers niet onterfd. Het erfdeel van de kinderen wordt omgezet in een vordering in geld. Zij kunnen deze vordering innen bij het overlijden van de langstlevende echtgenoot of eerder, als het testament dat bepaalt. De kinderen erven dus wel degelijk een deel van de erfenis in waarde. Alhoewel alle goederen (huis en spullen) die aanwezig zijn, wel eerst in eigendom komen bij de langstlevende echtgenoot.

DENKFOUT 2 is dat de kinderen na overlijden van hun eerste ouder een verklaring moeten tekenen om hun andere ouder in staat te stellen over de goederen van de nalatenschap te kunnen blijven beschikken. Dit is vaak niet het geval. De kinderen tekenen een verklaring die hun eigen erfenis betreft. Zij hebben namelijk een keuze om hun erfenis te aanvaarden of om er afstand van te doen. Iedereen mag voor zich bepalen of hij het aanvaardt of niet (om hem of haar moverende redenen). Het is van belang dat dit kenbaar wordt gemaakt, zodat bij het tweede overlijden rekening kan worden gehouden met de vorderingen uit de eerste nalatenschap.

DENKFOUT 3 is dat er in de aangifte erfbelasting moet worden ingevuld dat de langstlevende voor 100% erfgenaam is. Je komt dan niet toe aan het invullen van de gegevens van de kinderen met hun corresponderende vordering. Dit klopt niet; ook de erfdeelen van de kinderen moeten worden aangegeven voor de erfbelasting. Dit lijkt nadelig, maar het gedeelte waarover wordt betaald, mag bij de aangifte terzake het laatst overlijden worden afgetrokken, zodat het gemiddeld vaak niet veel uitmaakt.

Overigens hoeven de kinderen de erfrechtelijke vordering niet aan te geven voor de Inkomstenbelasting (daarvoor geldt een speciale regeling).

Concluderend: de langstlevende echtgenoot erf wel alles in goederen, maar niet in waarde. Na het eerste overlijden is het dus belangrijk om de vorderingen van de kinderen vast te stellen.

NOTARIAAT
LEMMERVisserburen 27, 8531 EB Lemmer
T: 0514 561712
E: info@notariaatlemmer.nl

www.notariaatlemmer.nl

Gezellig Thialf st amp ende vol

Nostalgie wordt weer een woord voor Thialf

Zo tegen het einde van het jaar dompelt geheel Fryslân zich altijd in de sfeer van ijsstadion Thialf. Een grote attractie was en is dat nog altijd. Als je de verhalen naleest en aanhoort, hoor je niets anders dan prettige herinneringen over de belevenissen op en langs de baan.

Met de kerst was er sinds jaar en dag een sprinttoernooi van de HCH, de Heerenveense hardrijdersclub. Waar ook nog vaak vedetten aan deelnamen als ze een trainingswedstrijdje wilden rijden voor de afstandskampioenschappen. Die kampioenschappen worden meestal gehouden tussen kerst en de jaarwisseling. En op 1 januari was altijd de dag van de nieuwjaarsmarathon. Dat was eigenlijk de nieuwjaarsreceptie van de zo met elkaar verbonden Thialf-wereld.

De tijd gaat snel. Thialf is 'anders' geworden. De mooiste en beste ijsbaan in de wereld, waardoor ze zelfs even een olympische nominatie hadden. Een topijsbaan straalt wat een ander karakter uit dan eertijds. En dus moeten de schaatsbestuurders hun best doen die nostalgische sfeer niet af te schaffen.

Het publiek en de schaatsers hebben daar geen moeite mee, zo bleek uit het laatste weekend in 2023 (NK afstanden), en het eerste (EK) schaatsweekend van 2024. Schaatsen is nog steeds een gezellige sport. En ook een 'lieve' sport; onderweg krijg je niet een deuk van je tegenstander. Verliezers kloppen de winnaars vriendelijk op de rug, terwijl het publiek enthousiast applaudisseert, en dan om koffie of een borrel gaat.

NATIONALE EN EUROPESE AFSTANDSKAMPIOENSCHAPPEN: WAT EEN SFEER!

Eind december waren op Thialf de Nederlandse schaatskampioenschappen afstanden. Als we het op deze pagina's zo nu en dan toch over vroeger hebben: die kampioenschappen bestonden in het Ard en Atje-tijdperk nog niet. Nederland had in de internationale schaatsunie, de ISU, namelijk een machtspositie. En in Nederland schaatste je allround. Het buitenland heeft dat stilaan veranderd.

PIEKEN EN DALEN

In 1987 ontstond pas het nationale kampioenschap afstanden. En meestal wordt dat gehouden tussen kerst en de jaarwisseling. Het blijkt dat het publiek dat erg prijs stelt. Korte (maar wél hevige) programma's over drie dagen in een periode dat de economische arbeid in dit land op een zacht pitje staat. Even naar Thialf. Voor je het weet zit het stadion vol.

TWEE WEKEN ORANJE

En het publiek kan als het ware gewoon blijven zitten omdat de Europese afstandskampioenschappen er dit seizoen een week later werden gehouden. De volle Thialftribunes kleurden ineens weer oranje. En dat deden de erepodia ook. Ook wel logisch. De Russen waren er niet en alleen enkele verdwaalde Noren en Italianen konden het de Nederlanders nog lastig maken. Dat deden ze ook: de Noorse mannenploeg reed naar de winst in de ploegachtertvoering. En ze deden dat in een nieuwe wereldrecordtijd: 3:34.22. Ontzagwekkend. Als een geoliede machine gingen ze over het Heerenveense ijs.

Leuk was dat de revolutie van een week eerder, toen de jongere Nederlandse sprinters de oude mannen uit de selecties verdreven, gewoon werd

doorgezet. Ja, Kjeld Nuis nam wraak door de 1000 meter als Europees winnaar af te sluiten. Maar Jenning de Boo, de revelatie van de nationale afstandskampioenschappen, werd netjes tweede en op de 500 meter de Europese kampioen in opnieuw een 34.4. Stabiel.

Jouster Tim Prins was op zijn afstand, de 1000 meter, keurig derde. Hij is ook stabiel. Misschien dat hij en De Boo ten opzichte van Nuis nog wat onwennig waren in een internationaal toernooi. Ze zeiden tenminste dat de Europese kampioenschappen hen wat zenuwachtiger hadden gemaakt. Maar ze lieten zich het enthousiasme van het publiek goed smaken.

KONINGINNEN

Koningin van de Europese kampioenschappen was Marijke Groenewoud uit Grou. Ze won de drie kilometer en rekende daar in een rechtstreeks duel af met de Noorse Wiklund en met de tijd van Ireen Schouten. De armen die trainer Jillert Anema uit Bontebok na die overwinning in de lucht smeedt, geven aan dat Groenewoud Schouten heeft bijgehaald. Twee dagen later versloeg ze Schouten in de massastart, won mét Schouten en Joy Beune de achtervolging en werd tweede op de 1500 meter.

Achter Antoinette Rijpma-de Jong uit Heerenveen, die zich óók koningin voelde, omdat ze een week eerder nog slecht matig was en nu de 1500 meter overtuigend won en op de 1000 meter netjes tweede werd achter Jutta Leerdam. Die ondanks de winst niet overtuigde, maar wel stabiel was. Dat was de derde Friese koningin, Femke Kok uit Nij Beets, wél. Ze reed net als de week ervoor 37.4 en daarmee is ze net zo stabiel op die 500 meter als De Boo. Ze had graag ook de 1000 meter willen rijden, maar daarvoor viel ze op de Nederlandse afstandskampioenschappen en de KNSB streek niet met de hand over het hart. Hopelijk corrigeren ze dat nog voor de WK allround. Dat zou niet alleen goed zijn voor Kok, maar ook voor de oranje supporters die op Thialf weer lieten zien en vooral horen hoe graag ze de erepodia oranje gekleurd willen zien. Wat een sfeer!

BELEEF HET MARATHON-SCHAATSSEN VAN DICHTBIJ OP 13 JANUARI 2024

Op 13 januari is er weer een schaatsmarathon op Thialf Heerenveen. Niet zoals eertijds gebruikelijk was op 1 januari. Dat was altijd vaste prik. In de laatste jaren steeds voor het nationaal kampioenschap marathon, wat deze keer in de Elfstedenhal in Leeuwarden is gehouden. De revanche van het kampioenschap, waar de vedetten allemaal in de voorlaatste bocht vielen, is op 13 januari als Thialf een marathon organiseert.

Of eigenlijk Thialf niet, dat doet de KNSB, die intussen alle ins en outs van de wedstrijden onder beheer heeft. De marathoncommissie van het gewest Fryslân hoeft alleen te zorgen voor de omliggende organisatie, samen met Thialf. Die marathoncommissie is overigens door allerlei omstandigheden wat uit elkaar gevallen. De Friese oud-marathonschaatsers die elke marathon nog aanwezig zijn op Thialf om even met elkaar na te praten over hun rijke carrières, hebben dat gezien en zijn er nu zelf ingestapt. Ook al omdat er bij de laatste marathon die in Heerenveen werd gehouden, op 4 november, te weinig publiek was en de winnaar, Harm Visser uit Zwaagwesteinde, niet de Friese publiekeer kreeg die hem wel toebehoorde.

Een minionderzoekje leverde op, dat een heleboel mensen ook niet wisten dat er die avond een marathon zou worden gereden in Thialf. De inspanning die nu gedaan wordt heeft dan ook 'bekend maken' als grondgedachte. Haal de bezoekers op. Alle media worden daarvoor wakker geschud. Tot en met een eigen website. Waarop je ook entreekaarten kunt bestellen. Want dat is de nieuwe tijd; daar moet dus ook de schaatsmarathon in meegaan.

'GRATIS'

Nieuw is ook dat het niet te duur moet zijn voor de mensen die komen; dan kom je toch gemakkelijker. Normaal kost

een entreebewijs voor de marathon een tientje. Verzekeringsmaatschappij Univé betaalt op 13 januari daar zeven euro van. Dus dan ga je voor drie euro naar binnen. En als je dan binnen bent, krijg je van kunstijsbaan Thialf een gratis bakje koffie. Dus kom je eigenlijk helemaal gratis naar de schaatsmarathon in een stadion, waar je ook in de corridors achter de tribunes heerlijk kunt rondlopen. Dan is het gezellig in Thialf.

SPECTACULAIR

Als die bezoeker binnen is, moet hij of zij ook weer enthousiast worden gemaakt. Dan kom je nog eens een keertje weer. Nu hoeft ook die nieuwe marathoncommissie niet over het spektakel in te zitten. Ze hebben al lang gezien dat het schaatspeloton een spectaculair seizoen van maakt. Van de eerste tot de laatste meters wordt er keihard gereden. Tot op de meet is, zowel bij de dames als de heren, niet bekend wie er zal winnen.

Twee nieuwe speakers zullen de schaatsers allemaal volgen en alles vertalen naar het publiek. En als het dan even stil valt, dan gaat er een dj los om het feest van die 13e januari compleet te maken. Om zeven uur rijden de dames tachtig rondjes; om kwart over acht rijdt de topklasse van de heren over 125 ronden. Harm Visser zal wraak willen nemen op zijn val tijdens het NK marathon in Leeuwarden. Waar overigens Luc

Programma

Marathon schaatsen

ZATERDAG
13 JANUARI 2024

19.00 uur
Topdivisie vrouwen, 80 ronden
20.15 uur
Topdivisie mannen, 125 ronden
21.45 uur
Beloften mannen, 100 ronden

ter Haar uit Heerenveen de winnaar was en die zal zich ook best willen laten zien.

De nieuwe marathoncommissie weet ook wel dat er na 13 januari meer marathons georganiseerd moeten worden. Ze hebben het voornemen om daarbij samen te werken met de bijna werkloze natuurijsverenigingen. Ongetwijfeld zullen daar in de toekomst maatregelen voor worden genomen. Eigenlijk is het nu al een oplossing voor de ijsbestuurders om wat voor hun leden te kunnen doen.

TEKST AMANDA DE VRIES // FOTO'S ELLARD VASEN EN PRIVÉARCHIEF JILDOU KROES

THEATERMAKER JILDYOU KROES

“Door de Friese taal voel ik me nog altijd verbonden met Balk”

Theatermaker Jildou Kroes woont in Amsterdam, maar groeide op in Balk. Ze volgde - na twee andere studies - uiteindelijk haar hart en ging naar een theateropleiding. In 2019 zette ze met de voorstelling over ‘Moeke Jikke’ de markante hotelhoudster in de spotlights, nu is ze terug met een zeer persoonlijke voorstelling over thuiskomen bij jezelf. Wij vroegen Jildou naar haar thuisgevoel.

“Ik ben geboren en opgegroeid in Balk. Ik heb een zus en twee broers boven mij. Mijn vader was leraar wis- natuur- en scheikunde op de middelbare school in Balk, mijn moeder was thuis maar deed wel veel vrijwilligerswerk. Door mijn voetballende broers was ik vaak op het voetbalveld te vinden. Ook woonden we naast het bos, dus in mijn jeugd was lekker buitenspeelen heel gewoon. Daarom ben ik – ook nu ik in Amsterdam woon met mijn gezin – graag buiten en ga ik bijvoorbeeld met mijn kinderen naar de kinderboerderij. Amsterdam is druk, dat vind ik óók leuk, maar de natuur ingaan is een mooie manier om dichtbij mijzelf te komen.”

VERHALENDE VOORSTELLINGEN

Jildou ontdekte op de havo in Sneek dat ze korte verhalen schrijven erg leuk vond. “Ik had de ALO (Academie voor Lichamelijke Opvoeding, red.) in gedachten als studie”, licht ze toe, “maar van theater maken werd ik wel heel warm. Maar theater zat zó niet in mijn omgeving”. Mijn ouders waren daar niet bepaald enthousiast over, ‘daar valt geen geld mee te verdienen’, was hun reactie. Toch deed ik auditie voor de Hogeschool voor de Kunsten in Utrecht. Ik had geen idee toen

ik daar binnenstapte. Het was een totaal andere wereld, maar het bleef kriebelen. Ook toen ik in Breda een studie toerisme deed en later nog een studie communicatiewetenschap in Enschede. Bij het studentencabaret Contramime leerde ik liedjes schrijven en sketches maken, en toen was de tijd rijp om in Amsterdam een theateropleiding te volgen. Ik ben nog altijd blij met deze basis, want hier leerde ik spelen en muziek maken. Het was een heel mooi proces waar ik langzaam maar langzaam in groeide en er achter kwam

Jildou Kroes in de zomer, druk aan het repeteren voor de voorstelling ‘HET IS TIJD om thuis te komen’.

dat verhalende voorstellingen het beste bij mijn stem passen.”

IN HETZELFDE SCHUITJE

Tijdens de theateropleiding ontdekte Jildou ook hoe het is om met gelijkgestemden naar binnen te keren. “Alle emoties mogen er zijn”, legt ze uit. “Die kun je namelijk gebruiken in je spel, je moet er doorheen en het gevoel opzoeken. Schaamte mag, maar hoeft je niet te hebben, omdat je allemaal in hetzelfde schuitje zit. Hierdoor waren de lessen soms zeer emotioneel, soms dacht ik: ‘Diepgaan, daar heb ik vandaag niet zoveel zin in.’ Maar die diepe gevoelens blijven je altijd bij en ze brengen je veel. Ook leerde ik veel met mijn lijf bezig te zijn. Zo kregen we lessen in mime, in yoga en ballet. Vooral tijdens balletlessen krijg je veel discipline, vaak begonnen we hier de dag mee. Ik heb deze lessen als zeer waardevol ervaren en neem de ervaringen mee in mijn verdere leven. Overigens

ga je na het eerste jaar waarin je veel naar binnen keert, steeds meer naar buiten.”

KRACHT EN WIJSHEID

Na haar theateropleiding stond Jildou onder andere in een Amsterdams locatie-theaterstuk en was ze aangesloten bij een theater/film/dansensemble. “Hier leerde ik improviseren”, zegt ze enthousiast. “En dat was heel goed voor mij. Vooral omdat ik op deze manier mijn lichaam erbij moest krijgen en ik meer gegrond raakte. Wel merkte ik dat mijn talent toch meer zat in het schrijven van liedjes en het spelen. En vooral het spelen kon ik goed kwijt in de voorstelling over Moeke Jikke, die ik in 2019 gaf. Moeke Jikke (Osinga, red.) was tot haar negentigste jaar hét boegbeeld van hotel Osinga in Sneek. Ik las gedichten van haar en die heb ik flink uitgeplozen. Er spreekt zo’n kracht en wijsheid uit! Er zit een duidelijke boodschap in en een diepere onderlaag. Moeke Jikke was volks en hardwerkend en had een talent voor schrijven.”

FIJNE MENSEN

Het jaar 2020 brak aan en daarmee de coronacrisis. De situatie dwong Jildou min of meer om opnieuw naar binnen te gaan en aan persoonlijke liedjes te werken. “Ik vond het best een prettige periode”, zegt ze. “Natuurlijk miste ik het optreden, maar als maker kun je altijd aan de slag. Dus trok ik mij terug in ons tuinhuisje in Amsterdam en werkte ik aan het thema ‘Thuiskomen’. Want dat is de rode draad in mijn nieuwe voorstelling. Naarmate je ouder wordt – en zelf kinderen krijgt – ga je daar meer over nadenken. Dus wat is dat thuis voor mij? Ik ben Fries opgevoed, mijn familie woont allemaal in Friesland en door de taal voel ik me nog altijd verbonden met Balk. Maar dat is vooral het thuisgevoel van mijn jeugd. Het thuisgevoel van nu zit voor mij meer in mijzelf. Zolang ik fijne mensen om me heen heb en kies voor een fijne omgeving, dan creëer ik

“De natuur ingaan is een mooie manier om dichtbij mijzelf te komen”

het thuisgevoel eigenlijk overal en nergens, omdat het in mij zit.”

GEUR VAN HOUTKACHEL

De vele persoonlijke liedjes resulteerden uiteindelijk in de kleinkunstvoorstelling ‘HET IS TIJD om thuis te komen’ oftewel in het Fries: ‘Thúskomme’. “Het is een voorstelling over thuiskomen bij jezelf, bij je tweede natuur”, aldus Jildou. “Ik schrijf pure en poëtische liedjes die mensen op een dieper niveau raken. Ik laat ze even thuiskomen. Na de voorstelling is er ‘een goed gesprek’ met psycholoog Gerrie Douma-Slothouber en dat is een mooie aanvulling. Want doordat het publiek haar ervaringen deelt, zet het mensen aan tot denken. Ik hoor vaak dat bijvoorbeeld geuren, zoals van een houtkachel, mensen weer even terugbrengen naar vroeger. Maar ook muziek én je moedertaal geven je verbinding met je familie en je thuis. Daarom is de ondertitel van de voorstelling Thúskomme in het Fries geschreven en niet in het Nederlands. Zodat ik ook het lijntje, de verbinding, met Friesland hou.”

Op 19 januari speelt Jildou Kroes ‘HET IS TIJD om thuis te komen’ in de Treemter in Balk.

“CHRONISCHE LAGE RUGPIJN VRAAGT OM GEDEGEN AANPAK”

Fysio Hoen in Terherne breidt uit. Naast de diverse specialisaties zoals tinnitus, kaakklemmen, hoofd- en nekpijn, van veelzijdig manueel therapeut en kaakfysiotherapeut Ilja Hoen, kunnen patiënten ook terecht bij fysiotherapeut Renger van Dijk met als specialisaties, chronische lage rugklachten, sportfysiotherapie en leefstijlcoaching.

Ilja Hoen en Renger van Dijk waren studiegenoten. Na hun opleiding gingen ze elk hun eigen weg. “Toen ik zag dat Ilja voor haar praktijk op zoek was naar een fysiotherapeut met als specialisatie chronische lage rugklachten, heb ik contact opgenomen”, vertelt Renger. “We spraken elkaar, veel langer dan we in eerste instantie hadden afgesproken en we merkten dat onze visies op elkaar aansloten. Haar praktijk staat bovendien op een prachtige locatie, die mij als watersporters erg aanspreekt.”

ZES DOMEINEN

Renger van Dijk vertelt dat hij kijkt naar het lichaam als één geheel. “Bij acute rugklachten, veroorzaakt door een zware fysieke inspanning, is de behandeling anders dan bij langdurige rugklachten. Bij chronische klachten zijn veel factoren van invloed op het herstel. Ik werk met een uitgebreide vragenlijst en kijk verder dan alleen de locatie van de klacht. Als je weet hoe het lichaam werkt, zijn verbanden vaak logisch te leggen. Zes domeinen zijn hierbij mijn pijlers: bewegen, ademhaling, slapen, immuunsysteem, stress en voeding.”

VOEDING BELANGRIJK

Om zijn werkwijze te verduidelijken geeft hij een aantal voorbeelden: “Als je pijn hebt, ga je anders ademen. Niemand zoekt pijn op, daar wil je juist bij vandaan. Het oefenen van verschillende ademhalingstechnieken kan een positieve uitwerking hebben op de pijn en op het hele lichaam. Mensen kunnen meer met hun spieren dan ze denken. Ook op de connectie tussen het middenrif en de bekkenbodem heeft een goede ademhaling een gunstige invloed. De pijler voeding speelt ook een belangrijke rol. Een sluimerende ontsteking in de darmen kost veel energie. Krijg je daarbij ook een sportblessure, dan heeft je lichaam het zwaarder om te herstellen. Mijn stelling: zie jezelf als een topsporter, zorg goed voor jezelf, houd rekening met de zes genoemde domeinen. Max Verstappen doet ook geen goedkope benzine in zijn auto.”

NIMOC-TECHNIEK

Een andere vaardigheid van Renger van Dijk is de Nimoc-techniek. Daarmee heeft hij goede resultaten: “Deze techniek richt zich op het corrigeren van het stuitje. Veel mensen hebben wel eens een harde val meegemaakt, of ze staan scheef. Met de Nimoc-techniek kan ik veel voor ze betekenen.”

fysiotherapeut Renger van Dijk

FYSIO HOEN

“Als je fit bent, is je lichaam in staat om veel blessures zelf op te lossen. Vaak is er echter meer aan de hand en is het belangrijk om een vicieuze cirkel te doorbreken om van chronische klachten af te komen. Bij Fysio Hoen versterken we elkaar. We kunnen mensen op veel manieren helpen. Kijk voor meer informatie op www.fysiohoen.nl.”

JAN ERINGA KLEEDT MANNEN

Jan Eringa

Kleedt mannen sinds 1907

Oosterdijk 20 Sneek | Groentemarkt 11 Leeuwarden | www.janeringa.nl

volg ons op: janeringakleding janeringa

HET GELUK VAN LEKKER ETEN

Parkstraat 1 • 8601 GS Sneek • 0515 422 300
info@dekoperenkees.nl • www.dekoperenkees.nl

dekoperenkees.nl

Heerlijk lunchen,
dineren of borrelen
met uitzicht op de
Waterpoort!

LEMMERWEG 8 • SNEEK
0515 859 085 • INFO@BISTROJIKKE.NL

BISTROJIKKE.NL

Jikke
BISTRO

NU BEGINT 2024 PAS ÉCHT

PROGRAMMAKRANT VAN THEATER SNEEK & POPPODIUM BOLWERK

EEN NIEUW JAAR MET VELE GEZICHTEN

ELSKE DEWALL
NOORD NEDERLANDS ORKEST
MICHAEL PILARCZYK
MEES KEES
MUZT MUSICALOPLEIDING
SCAPINO BALLET
BERT VISSCHER
THE KILKENNYS
ÉN VELE ANDEREN...

THEATER SNEEK

BOLWERK POPPODIUM

NU BEGINT 2024 PAS ÉCHT!

En dat zeggen we niet zomaar. Want laten we even een fast forward naar eind 2024 maken. Als je dan terugkijkt dan is 2024 écht niet compleet zonder een avondje theater, feestje in Het Bolwerk óf een muzikale reis bij Kunstencentrum Atrium. Dus nú is het moment.

Boek een avondje Yentl en de Boer, Herman van Veen of Tineke Schouten. Ga naar het Bluesweekend of dein mee op de Ierse klanken van The Kilkennys in Het Bolwerk. Kom drummen, zingen, dansen, schilderen, fotograferen of heel wat anders en ga op ontdekking bij Kunstencentrum Atrium in 2024. Dit wordt me toch een jaartje én jij bent erbij!

INHOUD

CABARET	47
THEATERCOLLEGE	47
TONEEL	48
FAMILIEVOORSTELLING	48
MUSICAL	49
SHOW & DANS	52
MUZIEK	52
POPPIDIUM BOLWERK	54

WINACTIE! Win kaarten voor het theater of het poppodium!

Bladeren maar! Natuurlijk voor de mooiste voorstellingen en concerten maar ook om kaarten te kunnen winnen. Kriskras door de hele krant vind je namelijk letters. Heb je ze allemaal gevonden dan vormen ze een combinatie van woorden, én die combinatie vul jij dan weer op theatersneek.nl/win om kans te maken op die felbegeerde kaarten.*

Scan de QR-code en win!

* Let op! de letters op de cover én pagina 45 zijn niet onderdeel van de prijsvraag. Je antwoord kun je inzenden t/m zondag 28 januari 2024.

COLOFON

Deze krant is een uitgave van CKS in samenwerking met GrootMedia in Sneek.

CKS

Correspondentieadres:
Postbus 4007
8600 GA Sneek
E-mail marketing@cks.nl

Productie
GrootMedia
0515 745 005
www.grootfryslan.nl

Redactie
Publiek & Markt CKS

Opmaak
Rinske Elsinga (elsign.nl)
Bente Vallinga (morekop.com)

Dit is een uitgave van CKS (Cultuur Kwartier Sneek). CKS is de overkoepelende stichting van Theater Sneek en poppodium Bolwerk.

Met dank aan alle medewerkers en vrijwilligers van CKS, Vrienden, Supervrienden, Bolwerk Bazens,

Betrokken Bedrijven en de gemeente Súdwest-Fryslân.

Hoewel de krant uiterst zorgvuldig is samengesteld, kan de juistheid van de opgenomen informatie niet worden gegarandeerd. Daarom kunnen geen rechten worden ontleend aan deze informatie.

CABARET

Een avondje lachen, genieten en ontspannen met het beste cabaret!

JOOST OOMEN

Alle dichters hebben gouden helikopters

In een heldere analyse vol verhalen over de grootste dichters (van Vondel tot Campert) en met gedichten van hemzelf, maakt Joost Oomen poëzie voor iedereen toegankelijk.

Zijn missie: heel Nederland aan het gedichten lezen krijgen! Joost Oomen (1990) is dichter, schrijver, theatermaker en heel erg grappig. In 2021 verkoos de Volkskrant hem tot literair talent van het jaar én werd hij derde bij de kennisquiz De slimste mens.

17 FEB

TINEKE SCHOUTEN

De Schouten Schoenen Aan

Tineke Schouten trekt de stoute schoenen aan!

Ze gooit haar show nu eens over een andere boeg! Ze verstopt zich niet alleen achter een kostuum, nee: ze ziet meer Tineke zelf, dingen die haar bezighouden! Met de billen bloot! Ze heeft roerige tijden achter de rug, de wereld staat op zijn kop. Hoe hang je dan nog de slingers op? En, heeft Tineke dan echt een fetisj voor schoenen, telefoons of computers? Misschien moet ze eens haar ongezoeten mening geven of een dieper gesprek voeren! Natuurlijk gaat Tineke samen met het publiek de boel relativeren en lachen om onze eigen tekortkomingen!

27 MRT

LAATSTE KAARTEN!

37STE GRONINGER STUDENTEN CABARET FESTIVAL

Finalistentour

Beleef het talent van de toekomst tijdens de finalistentour van het 37ste Groninger Studenten Cabaret Festival!

Het festival is al jaren een van de grootste cabaretfestivals van Nederland en heeft veel grote namen voortgebracht, zoals Jochem Myjer en Theo Maassen. Na een intensief traject maken de finalisten een tour langs theaters door het hele land. Mis deze kans niet om het beste cabaretalent van de toekomst te zien!

11 MEI

★★★★ Algemeen Dagblad

BERT VISSCHER

Dat zie je een ander niet doen (reprise)

Met 42 jaar theater in het hoofd kom ik met plezier weer langs.

Vandaar dat we ook even het verleden induiken. Van Barbie Ken tot bloemschikken en van de klushoek (de helm!) tot de stotterende man van motorclub No Calendar. Wie weet. Samen met nieuwe idioterie en materiaal dat het nooit heeft gehaald, moet het wel een typische Visscheravond worden.

LAATSTE KAARTEN!

21+22 NOV

THEATERCOLLEGE

Een avondje uit én ook nog eens iets leren!

WIST JE DAT?

Je kunt natuurlijk naar een theatercollege (moet je doen!), maar met deze krant steek je ook al heel veel op. Wist je bijvoorbeeld dat Theater Sneek een kleur heeft voor elk genre? Zo heeft cabaret de groene kleur en zijn al onze cabaretvoorstellingen in deze krant én op de website groengekleurd.

Maar daar houdt het niet op. Op de avond van een voorstelling passen we de kleuren van onze 23-meter hoge toneeltoren ook nog eens aan aan het genre van de betreffende voorstelling van die avond. Mocht je op het laatste moment zin hebben in een avondje muziek of toneel? Je werpt een blik op de toren en weet direct wat er die avond speelt.

De kleuren en genres:

CABARET DANS MUSICAL FAMILIEVOORSTELLING
THEATERSHOW/THEATERCOLLEGE
MUZIEKTHEATER TONEEL MUZIEK

WETENSCHAP VOOR IEDEREEN

Universiteit van Nederland Live

In 'Wetenschap voor iedereen' worden live theatercolleges gegeven door topwetenschappers. Geen ellenlange praatjes, maar goede interactieve verhalen waar je wat van opsteekt en om kan lachen. Zo blijkt iets onbegrijpelijk soms ineens toch heel waardevol als je er met een wetenschappelijke blik naar kijkt.

15 FEB

MICHAEL PILARCZYK

Rust in je hoofd

Ontdek de kunst van een gelukkig leven in de voorstelling "Rust in je hoofd" van Michael Pilarczyk. Leer hoe je onrustige en angstige gedachten kunt laten verdwijnen en meer rust kunt krijgen in je hoofd. Tijdens dit inspirerende theaterprogramma van anderhalf uur krijg je de kans om de pauzeknop in te drukken en te genieten van een moment voor jezelf. Begrijp je eigen denkwijze en verhoog je geluksgevoel.

17 MRT

THEATER SNEEK

TONEEL

Van diepe ontroering tot huilen van het lachen

L

28 JAN

JAN ARENDZ EN MARIJKE GEERTSMA

Fêste Grûn

'Fâste Grûn' is een gepassioneerd verhaal over liefde en verandering.

Het gaat over de ontmoeting tussen Renate, een stadse journaliste, en Rein, een boer van het platteland. Ondanks hun verschillende achtergronden, voelen ze zich tot elkaar aangetrokken en raken in gesprek. Beiden worstelen met veranderingen in hun leven en leren door de ogen van de ander opnieuw naar zichzelf te kijken.

TG GOED GEZELSHAP

Pianostemmen

In "Pianostemmen" worstelt de oude pianostemmer Jacobus Kromm met zijn geweten over de verzameling piano's en vleugels die hij nog steeds bezit. Steeds vaker duiken er verhalen van vroeger op in zijn verwarde hoofd, verhalen over de rechtmatige eigenaren van de piano's en vleugels die tijdens de Tweede Wereldoorlog systematisch werden gestolen, met name van Joodse inwoners in diverse Nederlandse steden.

25 FEB

MADS WITTERMANS

The Meeting

In **The Meeting** vertelt Mads wat verslaving met hem heeft gedaan, hoe hij is hersteld en wat voor invloed dit op zijn leven heeft gehad. Met ruimte voor de lach laat hij je de pijn, de gekte, het verdriet, de gevangenschap en de eenzaamheid zien, welke niet alleen hem vastgrijpen, maar ook zijn omgeving. In het bijzonder ook zijn vader, die – ook in de moeilijke periodes – altijd van hem is blijven houden.

O.A. BEKEND VAN MOCRO MAFFIA

beeld: Niels Knelis Meijer

3 FEB

DÉ OPVOLGER VAN DE SUCCESVOLLE HENDRIK GROEN REEKS

Rust en Vreugd

Volg de avonturen van de 68-jarige Emma Quaadvlieth. Die na de dood van haar man een volkstuin betreft bij vereniging 'Rust en Vreugd'. Hoewel ze geen groene vingers heeft, wordt ze geholpen door haar medebewoners. Deze ontroerende, herkenbare en tenenkrommend grappige muzikale voorstelling is geschikt voor iedereen die het leven vol wil aangrijpen. Amateurs van musical- en toneelverenigingen uit de regio spelen mee. Mis het niet!

25 APR

Leuk feitje! Naast de bekende namen spelen er ook amateurs van musical- en toneelverenigingen uit de regio mee.

beeld: Studio Oostrum, Alain de Kluif (fotografie) Beeldbewerking en illustratie: Retatchi Amsterdam

FAMILIEVOORSTELLING

Toptheater voor kinderen, kleinkinderen én de rest van de familie!

4 FEB

TITUS & FIEN WINTERREVUE

+ MEET & GREET

De Finale

Titus en Fien komen deze winter terug met een nieuwe Winterrevue. De show belooft een winters spektakel te worden met veel grappen, sketches en de Oliebollenband. Het decor, het live orkest en de grote hits zorgen voor een heerlijk uitje voor de hele familie. Bezoekers worden opgeroepen om 'Groen & Gek' verkleed te komen naar de voorstelling, en de mooiste creatie wint een Titus & Fien verrassingspakket.

LAATSTE KAARTEN!

10 MRT

MEESTER KIKKER

5+

De Grote Haay

Beleef het spannende en grappige verhaal van 'Meester Kikker' nu in het theater! De meester komt met waterkroos in zijn haar en kleren vol scheuren de klas binnen en heeft duidelijk iets uit te leggen. Waarom kijkt de directrice zo verlekkerd als iemand een spreekbeurt houdt over kikkers? Ontdek het geheim van de meester en beleef een fantastische voorstelling gebaseerd op het boek van Paul van Loon.

BOEK VAN PAUL VAN LOON

24 MRT

HET KLEINE THEATER

3+

De Prinses op de Erwt

Stavernijen komt er niet langer onderuit: hij moet trouwen. Natuurlijk wel met een echte prinses, zo een met een tere en gevoelige huid. Met zijn paard Hendrik reist hij de hele wereld over om haar te zoeken. Maar hij vindt haar niet. Dan, op een stormachtige nacht, staat ze ineens voor zijn poort. Een prinses! Hoe komt hij er nu achter of ze een tere en gevoelige huid heeft?

N

beeld: Annetiek van der Togt

30 APR

MEES KEES

8+

+ MEET & GREET

Op Kamp

Mees Kees gaat met zijn klas op kamp naar de duinen. Omdat mevrouw Dreu wil dat het vooral een leerzame werkweek wordt, geeft ze Mees Kees een goed dichtgetimmerd werkplan mee. Maar Mees Kees zou Mees Kees niet zijn als hij zelfs van het werkplan van mevrouw Dreu een geweldig kamp weet te maken! Zwemmen is immers ook werken. En een zeester zie je toch het beste in de zee.

Ik hou van het theater

Ho! Mijn naam is Yenthe en ik ben de kinderdirecteur van Theater Sneek. Ik laat kinderen én ook volwassenen zien hoe leuk het theater is. Er zijn namelijk heel veel leuke familievoorstellingen die geschikt zijn voor alle kinderen.

vrouw en het beest was veel grappiger. Ik vond het heel leuk om te zien hoe de acteurs en actrices de personages tot leven brachten.

Ik vind theatervoorstellingen leuk omdat ze me altijd verrassen. Ik weet nooit wat ik kan verwachten. De acteurs en actrices zijn altijd heel goed en ze maken de voorstellingen heel spannend en grappig. Ik zou iedereen aanraden om eens naar een theatervoorstelling te gaan. Het is echt heel leuk.

Zelf heb ik heel veel zin om naar Titus & Fien te gaan in februari. Dat lijkt me een superleuke show en ik hoop dat ik heel veel van jullie daar ga zien. Tot dan!

YENTHE ZWAAN
kinderdirecteur Theater Sneek

Volg mij en Theater Sneek op:

[@theatersneek](https://www.instagram.com/theatersneek)

[@theatersneek](https://www.facebook.com/theatersneek)

[@TheaterSneek](https://www.youtube.com/channel/UC...)

MUSICAL

Zang, dans, spel en de mooiste muziek in één voorstelling!

MUZT MUSICALOPLEIDING

Footloose

MUZT Musicalopleiding brengt de spraakmakende musical 'Footloose' naar het Theater Sneek in april 2024. Deze opwindende productie, gebaseerd op de gelijknamige film, belicht het verhaal van Ren, die in conflict komt met een conservatieve dominee. Ontdek deze tijdloze rebellie, liefde voor dansen en muzikale show vol humor en passie met bekende hits als 'Footloose'. De talenten van MUZT zullen je van je stoel blazen met een spetterende musical!

12 APR

13 APR

14 APR

19 APR

20 APR

21 APR

beeld: Nick van Ormondt

29 APR

RAPUNZEL

4+

+ MEET & GREET

In de muzikale voorstelling 'Rapunzel' gaat prinses Rapunzel samen met haar moeder op zoek naar de kapper met de speciale gouden schaar die haar magische lange haren kan knippen.

Onderweg ontmoet ze kappersknecht Tobias en de molenaarszoon, die beiden verliefd worden op Rapunzel. Wanneer de molenaarszoon haar ontvoert en opsluit, moet Tobias haar zien te bevrijden. Zal hij op tijd komen en zullen Rapunzels lange haren een rol spelen in haar redding?

MUZT Musicalopleiding is onderdeel van Kunstencentrum Atrium. Naast musical worden daar cursussen, lessen en activiteiten georganiseerd op het gebied van dans, theater, muziek en beeldende kunst.

K

Bij veel familievoorstellingen kun je je voor de voorstellingen ook nog laten schminken!

WERKENBIJPATYNA.NL

Alles onder één dak

bij Van Campen & Dijkstra

Van Campen & Dijkstra is hét adres voor je verzekeringen, bankzaken via RegioBank of hypotheek. Als particulier, maar ook als je ondernemer of een vereniging bent. Je bent van harte welkom op onze vestiging in Balk of in Sneek.

Maak kennis met onze voordelen:

- ✓ Fysiek kantoor waar je gewoon binnen kunt lopen: wij zijn 5 dagen in de week geopend.
- ✓ Altijd persoonlijk contact met bekende gezichten.
- ✓ Onafhankelijk en persoonlijk advies, afgestemd op jouw situatie.
- ✓ Schade melden op de manier die bij je past: online, per mail of telefonisch.
- ✓ Ook buiten kantooruren beschikbaar.

Nieuwsgierig?

Kom eens bij ons langs in Sneek of Balk of maak een afspraak!

TEAM SNEEK

TEAM GAASTERLÂN

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

Vestiging Gaasterlân:
Eigen Haard 33 | 8561 EX Balk
0514 - 603 360
gaasterlan@vancampendijkstra.nl
VCDRegioBankGaasterlan
www.vancampendijkstra.nl/gaasterlan

Decokay brengt je huis tot leven

op de muur
voor het raam
op de vloer

Decokay
HOEKSTRA

Oppenhuizerweg 3-5 | 8606 AP Sneek
0515 415 738 | info@decokayhoekstra.nl
www.decokayhoekstra.nl

Verhuizen zonder zorgen!
Hoe? Hoekstra.

HOEKSTRA
HOEKSTRA
hoekstrasneek.nl/verhuizingen

ERKENDE VERHUIZERS

TIJD VOOR EEN NIEUW INTERIEUR?

MAAK EEN AFSPRAAK VOOR INTERIEURADVIES EN LAAT JE INSPIREREN!

VLOEREN | GORDIJNEN | BEHANG
RAAMDECORATIE | ZONWERING | HORREN

COLORS @ HOME **BERGSTRA**

Kleine Palen 27 | 8601 AB Sneek
0515-439924 | www.bergstra.colorsathome.nl

Vertrouwd afscheid nemen

J. A. de Boer & Zn.
UITVAART
1921 • 2021

100 JAAR

Harinxmalaan 1 • 8602 CN Sneek
Telefoon (0515) 416 114
E-mail info@deboeruitvaart.nl
deboeruitvaart.nl

SHOW & DANS

Puur spektakel dat je gewoon niet mag missen!

CIRCUMSTANCES

Exit

Laat je meevoeren in een fysieke en indrukwekkende circus- en dansvoorstelling genaamd 'EXIT'.

Vier circusartiesten met elk hun eigen specialiteit komen samen in een grote installatie met draaiende muren en zwevende deuren. Beweging, partner-acrobatie en balansbord worden samengevoegd tot één collectieve taal. De voorstelling is een flirt met risico en laat je op het puntje van je stoel zitten.

19
JAN

ALEX KLAASEN

No Ponies

Na het overweldigende succes van Showponies 1, 2 en Snowponies is Alex Klaasen weer alleen.

Gewoon, omdat hij daar behoefte aan heeft. Even niet dat gehinnik om hem heen, even niet constant dat para-depaardje moeten uitgaan. Nee, gewoon even tijd voor hemzelf. Momentje voor Alex. Ook dit keer zal er weer een bonte stoet aan kleurrijke types de revue passer. Er wordt uiteraard weer belachelijk veel gezongen, van opera tot akoestische zingende zaag en zal Alex in zijn eentje alle hoogtepunten uit het klassieke ballet repertoire vertolken. Zonder hulp. Mét echte balletmailot.

LAATSTE
KAARTEN!

★★★★★ *'Muzikaal hogeschoolwerk en wat tekst betreft briljant.'* Volkskrant

6
JUN

31
MEI

SCAPINO BALLET

Origin

Voor Origin haalt artistiek directeur Ed Wubbe twee bijzondere internationale choreografen naar Nederland. Een opwindende voorstelling met invloeden uit Chinese dans, Israëlische volksdans en moderne dans. In Nederland zijn de jonge makers Gong Xingxing en Lior Tavori nog onbekend, maar dat gaat snel veranderen.

29
JUN

DANCE EXPLOSION

Modern & Musical

Dance Explosion is een unieke dans-productiegroep, onder leiding van de Amerikaanse danser en choreograaf Raymond Guzman. Bewonder ze tijdens deze eindvoorstelling in Theater Sneek. Guzman wilde danstalent in de provincie Friesland een podium bieden. De dansstijlen jazz, show-musical en modern vormen de basis van de jaarlijkse professioneel opgezette voorstelling.

Dance Explosion is onderdeel van Kunstencentrum Atrium. Naast dans worden daar cursussen, lessen en activiteiten georganiseerd op het gebied van musical, theater, muziek en beeldende kunst.

MUZIEK

Van klassiek tot lekker meezingen én alles daartussenin!

20
JAN

beeld: Henri Verhoef

ROSA DA SILVA

A vida rosa

Verwacht een persoonlijke en muzikale voorstelling, met een mix van mooie luisterliedjes, geschreven door tekstdichter Tim Teunissen en componist Sergio Escoda. Muziek waarin haar liefde voor Americana en haar amor voor Bossanova duidelijk naar voren zal komen! Je ziet Rosa op haar meest kwetsbaar, maar ook op haar meest strijdlustig. Gewapend met 'die stem!', de beste stem in de kleinkunst.

"Haar typetjes zijn geweldig." NRC

25
JAN

beeld: Dirk Brossé

NOORD NEDERLANDS ORKEST

Symfonische Soundtracks

Heerlijk avondje film met het Noord Nederlands Orkest – maar dan zonder scherm! Denk aan Hans Zimmer's vorstelijke thema van The Crown, Hurwitz' kosmische Planetarium of aan Williams' heroïsche Superman March. Of je kent vast ook het tweede deel uit Beethovens Zevende, dat onder meer gebruikt wordt in de aangrijpende toespraak-scene in The King's Speech. Of Bizet's verleidelijke Habanera, bekend van Trainspotting en animatiefilm Up. Kom genieten!

Dit is niet de enige avond dat je het Noord Nederlands Orkest bij Theater Sneek kunt horen (én zien) spelen. Op 8 maart brengen ze namelijk het prachtige werk van zowel Mozart als Schuman.

W₄ I₁ N₁

In deze krant zijn letters je grootste vriend. Heb je ze allemaal gezien? Alle letters samen vormen namelijk een combinatie van woorden én daarmee kun jij gratis kaarten voor het Theater of Bolwerk winnen. **Lees meer over de winactie op pagina 3.**

Kijk voor meer informatie op de website. Koop hier ook je kaarten **THEATERSNEEK.NL**

14
FEB

LEGENDARY ALBUMS LIVE PRESENTEERT NIRVANA'S

MTV Unplugged in New York

In 1993 betrad Nirvana het podium van Sony Music Studios, waar ze een set speelden die de muziekgeschiedenis in zou gaan. Legendary Albums Live presenteert de LA-Live band, aangevoerd door zanger-gitarist Jan de Witte (voorheen 3JS, sinds 2019 verder als Blanco), een indringende remake van deze een van de meest iconische en geliefde optredens uit de rockgeschiedenis. Een avond Nirvana inclusief de 'Nevermind' en 'In Utero' hits waaronder 'Smells Like Teen Spirit'.

J

Cultuur Kwartier Sneek, hét culturele hart van Súdwest-Fryslân

beeld: Nick Helderman

3
MRT

REMY VAN KESTEREN

Noorderkerkconcert

Van Kesteren zuigt je met zijn harp moeiteloos zijn met zorg gevormde droomwereld in. In het begin van 2020 bracht Remy zijn Home Studio Sessions EP uit met covers van Bon Iver, Rosalía, Muse en Radiohead. In dit coverproject geeft Remy zijn eigen draai aan de tracks met zijn harp. De extra productie op dit EP is gedaan door producer Richard Veenstra, bekend onder de naam xndr.

Dit concert is onderdeel van de reeks Noorderkerkconcerten. Ook in 2024 kun je een aantal zondagochtenden genieten van prachtige muziek in de historische setting van de Noorderkerk.

beeld: Thijs Meuwese, Daan Colijn

9
MRT

YENTL EN DE BOER

Modderkruipers

Yentl en de Boer kennen we van hun fantasierijke theaterprogramma's en talige liedjes. Afgelopen seizoen maakte het duo een uitstapje naar de televisie met hun vierdelige muzikale comedyserie 'Yentl en de Boer de Serie'. Nu zijn ze terug in het theater met Modderkruipers. Vissen die zich, bij het eerste teken van gevaar, diep in de modder verstoppen. Wordt er gevochten? Weg is de modderkruiper. Ingewikkelde gesprekken? 'Duiken' zegt de vette aal.

beeld: Harrie Muis

17
MEI

THE BEST OF BRITAIN

The Power of Music

Met een spectaculair programma met de allergrootste hits van Engelse bodem, zet The Best of Britain, met o.a. Syb van der Ploeg, wederom een avondvullend muziekspektakel op de planken dat zich mag verheugen in een nog steeds groeiende publieke belangstelling. Muziek van The Beatles tot Coldplay, en zo'n beetje alles daar tussenin, passeert de revue en biedt u deze avond een feest van herkenning!

E

THEATER
SNEEK

POPPODIUM BOLWERK

Van scheurende gitaren tot beukende beats, discoknallers en experimentele nieuwkomers

2024 BEGINT IN HET BOLWERK

Voor elke muzikliefhebber is er wat te vinden in poppodium Bolwerk. Een bezoek is altijd een unieke ervaring én toch heel vertrouwd.

Grootheden als Urban Dance Squad, Toy Dolls, Nazareth, Jeugd van Tegenwoordig, Rosenberg Trio, Guru, Van Dik Hout, The Offspring, Soulwax en De Staat hebben de weg naar het Bolwerk-podium al gevonden. Namen als Elske DeWall, Brothers in Arms, The Kilkennys, Phil Campbell, Rob Tognoni, Erwin

Java en vele anderen komen nog naar Sneek. Daar wil je toch bij zijn?!

VOLG ONS OP:

@het_bolwerk
@poppodiumhetbolwerk
@het-bolwerk

BOLWERK
POPPDIUM

19
JAN

20
JAN

BLUESWEEKEND

BAND OF FRIENDS + ROB TOGNONI

BLUES

Band of Friends is een bluesrockband gevormd door voormalige leden van de legendarische Rory Gallagher. Een must voor fans van échte bluesrock en "the closest guitarist to Rory you will ever hear" Rob Tognoni is een rockende bluesgitarist uit Tasmanië met meer dan 20 platen op zijn naam en optredens met groten der aarde. In Rob's gitaarspel zijn zowel tracks van BB King als Hendrix en AC/DC te horen dus daar wil je bij zijn!

ERWIN JAVA'S TRAVEL PARTY FT. ERWIN NYHOFF PLAY CUBY & THE BLIZZARDS

BLUES

Een bluesconcert zoals een bluesconcert moet zijn. En dat ook nog eens ter ere van Harry "Cuby" Muskee en zijn band The Blizzards. Gitarist Erwin Java en zijn band Travel Party brengen samen met zanger Erwin Nyhoff een hommage aan de legendarische bluesmuzikant én zijn muziek.

E LAAT JE BETOVEREN DOOR DE AUTHENTIEKE SOUND VAN DE BLUES

ELSKE DEWALL

POP

2
FEB

Exclusieve clubshow met band

Elske DeWall, bekend om haar soulvolle nummers met invloeden uit roots, gospel, folk en moderne country.

Met samenwerkingen met Jonathan Jeremiah, Lionel Richie en het Metropole Orkest, markeert haar muzikale reis hoogtepunten op podia en in de media. Ze debuteerde in 2010 met het album "Balloon Over Paris" en speelde een indrukwekkende rol als Maria in The Passion van 2017.

THE MAGIC OF SANTANA

ROCK

Met Originele Santana-Zangers Alex Ligertwood En Tony Lindsay

The Magic Of Santana, Europa's top Santanashow, betovert het publiek met ongeëvenaarde authenticiteit. Opgericht in 2010 door gitarist Gerd Schlüter, kreeg de band al snel de goedkeuring van Santana-leden na persoonlijke ontmoetingen. Met voormalig Santana-zanger Alex Ligertwood en Grammy-winnaar Tony Lindsay als speciale gasten, brengt de band de magie van Santana tot leven met hits als "Samba Pa Ti", "Oye ComoVa," en meer.

17
FEB

23
FEB

ABBA ROCKS

ROCK

For Rockin' Queens & Kings

In ABBA Rocks worden de wereldhits van ABBA op dynamische wijze gespeeld in een rockshow met veel muzikale vrijheid. John Jaycee Cuijpers en Tessa Kersten leiden de zang, ondersteund door topmuzikanten van bands zoals die van Anouk. Een onmisbare live-ervaring voor zowel rockfans als ABBA-liefhebbers, met herkenbaarheid en virtuositeit.

1
MRT

ABEL

NEDERLANDSTALIG

Na jaren weer onderweg

In 2000 brak Abel door met "Onderweg," dat wekenlang op nummer één stond in Nederland. Na jaren van stilte lanceert de band nu de single "Zie Jij Het Ook," waarin zanger Joris de waarde van menselijk contact bezingt. Abel plant meer nieuwe muziek na deze release. Joris hoopt dat luisteraars zichzelf in de muziek herkennen en er hun eigen verhalen in vinden.

17
MRT

THE KILKENNYS

FOLK

Celtic Celebrations op St. Patricks Day

Vier St. Patrick's Day met The Kilkennys, een energieke Ierse folkband geïnspireerd door legendes als The Dubliners.

Met een eigentijdse twist brengen ze vrolijke en opgewekte vertolkingen van klassiekers zoals 'The Spanish Lady' en 'Whisky in the Jar'. Bekend om hun dynamische liveshows, interactie met het publiek en wereldwijde fanbase.

23
MRT

HENNY

REGGAE

Een reggaealut door Rootsriders

Rootsriders brengen een vrolijke reggae-show als eerbetoon aan Henny Vriente, de overleden frontman van Doe Maar.

Met zanger Tjerk Schoonheim eren ze Vriente's door reggae-geïnspireerde hits uit zijn Doe Maar-periode op levendige wijze te vertolken. Een prachtige avond en een fijn eerbetoon aan de jeugdheld van zo velen.

5
APR

STATUS QUOTES

ROCK

Whatever You Want - Youtube Tour

Status Quotes, een Nederlandse

Tributeband aan Status Quo, brengt met veel respect het originele Quo-geluid tot leven. Oprichter Alan Lancaster van Status Quo merkte op: "They sound just like the original." Na het succes van "60 years of Quo," volgt nu de "Whatever You Want, The YouTube Tour," waar het publiek de setlist bepaalt met de meest gestreamde/bekeken nummers. Verwacht Quo-klassiekers en fanfavorieten.

31
MEI

KING OF THE WORLD & SEAN WEBSTER

BLUES

Highclass Blues Double Bill

King of the World, een blues, rhythm en roots band van topniveau, is meer dan 10 jaar een begrip in de Nederlandse muzikscene.

Als 'supergroep' sinds 2012, vanwege de rijke muzikale historie van de bandleden zoals Snowy White en Matt Schofield, heeft de band een sterke live reputatie opgebouwd. De huidige bezetting, met Belgisch gitaartalent Stef Delbaere en drummer/zanger Marlon Pichel, levert hoogstaande muzikale prestaties.

8
JUN

THE DOORS IN CONCERT

ROCK

Mister Mojo Risin

The Doors in Concert, een ongeëvenaarde tributeband, brengt een eerbetoon aan de legendarische band uit de late jaren '60.

De zanger, toetsenist, gitarist en drummer repliceren nauwkeurig Jim Morrison, Ray Manzarek, Robby Krieger en John Densmore. Authentiek gebruik van originele instrumenten en apparatuur reproduceert The Doors' live-geluid, geïnspireerd door legendarische concertopnames.

PROGRAMMA

JANUARI
T/M JUNI 2024

- 13-01 DAREDEVILS Viral Mashup Partyband // Rock
19-01 BAND OF FRIENDS + ROB TOGNONI Bluesweekend // Blues
20-01 ERWIN JAVA'S TRAVEL PARTY FT. ERWIN NYHOFF PLAY CUBY & THE BLIZZARDS Bluesweekend // Blues
27-01 UNITE EVENTS PRESENTS: RELIVE I HARDSTYLE CLASSICS EDITION Hardstyle classics - Raw classics - Early Hardstyle // Hardstyle
02-02 ELSKE DEWALL Exclusieve Clubshow Met Band // Pop
03-02 ELEGY + PICTURE + BILDSTAR Dutch Power Metal // Hardrock
09-02 KNOCK OUT COMEDY CREW Keihard Lachen In Lewinski // Cabaret // Lewinski
10-02 80'S VERANTWOORD Good Vibes & Neon Lights // Bolwerk
16-02 RAPALJE + SUPPORT Celtic Celebrations // Folk
17-02 THE MAGIC OF SANTANA Met Originele Santana-Zangers Alex Ligertwood en Tony Lindsay // Rock
23-02 ABBA ROCKS For Rockin' Queens & Kings // Rock
01-03 ABEL Na Jaren Weer Onderweg // Pop
02-03 BACKFIRE! + HOMETOWN CREW + LIES! Dutch Hardcore Legends // Hardcore
08-03 LEO BLOKHUIS Muziekcollege 'Van Indorock tot Haagse Beat'. Met Medewerking Van Woody Brunings & Chris Latul // Theatercollege // Noorderkerkzaal
09-03 FILTER + SUPPORT Industrial Rock from the US // Hardrock
16-03 BROTHERS IN ARMS Dire Straits Tribute // Rock
17-03 THE KILKENNYS Celtic Celebrations op St. Patricks Day // Folk
22-03 JIMI BARBIANI & BAND The Power Of Rock & Blues // Rock Cafe Sneek
23-03 HENNY, EEN REGGAEALUT DOOR ROOTSRIDERS + DJ René CD // Reggae
30-03 VENGEANCE + DIGGETH + JUNKYARD DOGS Do You Hate Hardrock? Guess You've Never Seen Vengeance // Hardrock
05-04 JAN HENK DE GROOT Gronings Fijnste Liedjesschrijver // Singer-songwriter // Lewinski
05-04 STATUS QUOTES Whatever You Want - Youtube Tour // Rock
12-04 KNOCK OUT COMEDY CREW Keihard Lachen In Lewinski // Cabaret // Lewinski
12-04 PHIL CAMPBELL & THE BASTARD SONS Dé gitarist van Motörhead // Rock
13-04 ASPHYX + GRACELESS + STOFLIK OMSKOT Death Doom Elite // Metal
19-04 PHILIP KROONENBERG Ode aan Jellie Brouwer // Singer-songwriter // Lewinski
19-04 KING KING + SUPPORT UK's Finest Bluesrock // Blues
21-04 GRUPPO SPORTIVO Lets Age On Stage Tour // Pop
03-05 SMÔK Jubileumshow // Pop
11-05 CLEARWATER CREEDENCE REVIVAL 'Tribute to the Travelin Band' // Rock
31-05 KING OF THE WORLD & SEAN WEBSTER Highclass Blues Double Bill // Blues
08-06 THE DOORS IN CONCERT 'Mister Mojo Risin' // Rock
15-06 THE CASUALTIES + SUPPORT New York City's Finest Streetpunk // Punk

ER KOMEN NOG MEER
AANKONDIGINGEN AAN

GIEI MOOI

de nieuwe standaard in dekvloeren

 STAP 1
(SCHUIM)BETON STORTEN

 STAP 2
VLOERVERWARMING

 STAP 3
GIETDEKVLOER

alles voor uw complete vloer

 085 080 67 46 | De Wieken 1 | Sint Nicolaasga | www.gietmooi.nl

SALE

ills
LINGERIE

20 tot 70%
KORTING

Gedempte Pol 7 • 8601 BX Sneek

www.ills-lingerie.nl

PROGRAMMA 2024

JANUARI T/M JUNI 2024

JANUARI

- 12-1 **NOORD NEDERLANDS ORKEST**
Nieuwjaarsconcert // Muziek
- 13-1 **GURBE DOUWSTRA** **LAATSTE KAARTEN**
70!! - Première // Muziek
- 13-1 **WAYLON**
Gewoon Willem - Reprise // Muziek
- 16-1 **ADRI DE BOER**
De Boer Sjongt Bos - Muzikale Siësta // Muziek
- 19-1 **CIRCUMSTANCES**
Exit // Theatershow
- 20-1 **ROSA DA SILVA**
A vida rosa // Muziek
- 20-1 **STEDELIJK MUZIEKKORPS SNEEK**
Nieuwjaarsconcert 'Schilders in muziek' // Muziek
- 21-1 **HET MINISTERIE VAN MOOIE MENSEN**
Stichting De Witte Pomp (8+) // Familievoorstelling
- 25-1 **NOORD NEDERLANDS ORKEST**
Symfonische Soundtracks // Muziek
- 28-1 **JAN ARENDZ EN MARIJKE GEERTSMA**
Fête Grün // Toneel
- 31-1 **MEEUW JONGE THEATERMAKERS**
Drie zussen // Toneel

FEBRUARI

- 3-2 **MADS WITTMANS**
The Meeting // Toneel
- 4-2 **MISTO**
Pas de Trois en Slagwerkfabriek -
Noorderkerkconcert // Muziek
- 4-2 **TITUS & FIEN WINTERREVUE**
De Finale // Familievoorstelling
- 6-2 **FERNANDO LAMEIRINHAS**
Koffer - Muzikale Siësta // Muziek
- 7-2 **SLÄPSTICK**
The Roaring Twenties // Theatershow
- 9-2 **SIMON AND GARFUNKEL ACOUSTIC**
Old Friends // Muziek
- 10-2 **THE WANDERERS PLAY ELVIS // MUZIEK**
- 14-2 **LEGENDARY ALBUMS LIVE**
PRESENTEERT NIRVANA'S
MTV Unplugged in New York -
Try-out // Muziek
- 15-2 **UNIVERSITEIT VAN NEDERLAND LIVE**
Wetenschap voor iedereen // Theatercollege
- 17-2 **JOOST OOMEN**
Alle dichters hebben gouden helikopters // Cabaret
- 18-2 **DE STILTE - DANCE FOR CHILDREN**
Wacht's even (0,5+) // Familievoorstelling
- 21-2 **DE MAGISCHE KAST**
Huub Cooijmans (4+) // Familievoorstelling
- 22-2 **DE KANT VAN ADA**
Het vervolg op Peter Middendorps
'Jij bent van mij' // Toneel
- 25-2 **PIANOSTEMMEN**
Tg Goed Gezelschap // Theatershow
- 29-2 **HERMAN VAN VEEN** **LAATSTE KAARTEN**
Een voorstelling // Muziek

MAART

- 1-3 **HERMAN VAN VEEN** **LAATSTE KAARTEN**
Een voorstelling // Muziek
- 2-3 **VALENTINA TÓTH**
Wildbloei // Cabaret
- 3-3 **REMY VAN KESTEREN**
Noorderkerkconcert // Muziek
- 8-3 **NOORD NEDERLANDS ORKEST**
Mozart & Schuman // Muziek
- 9-3 **ALLINICH ANNA**
Met Nynke Heeg en Wybo Smids // Toneel
- 9-3 **YENTL EN DE BOER**
Modderkruipers // Muziek
- 10-3 **MEESTER KIKKER**
De Groot Haay. Naar het boek van
Paul van Loon (5+) // Familievoorstelling
- 14-3 **BOYS WON'T BE BOYS**
Een theatrale happening met
echte mensen // Theater
- 15-3 **KASPER VAN DER LAAN** **LAATSTE KAARTEN**
Warm // Cabaret
- 16-3 **JIM DEDDES**
De Joardy Show // Cabaret
- 16-3 **THE BOOTLEG SIXTIES**
Overtures // Muziek
- 17-3 **MICHAEL PILARCZYK** **LAATSTE KAARTEN**
Rust in je hoofd // Theatershow
- 23-3 **JOSEE KONING & JIM DE GROOT**
Lennaert Nijgh - Feest der herkenning // Muziek
- 24-3 **PRINSES OP DE ERWT**
Het kleine theater - 4+ // Familievoorstelling
- 27-3 **TINEKE SCHOUTEN** **LAATSTE KAARTEN**
De Schouten Schoenen Aan // Cabaret
- 28-3 **ELVIS THE MUSIC - THE KING**
His legacy. His music.
Erwin Nijhof & 10 piece liveband // Muziek
- 30-3 **VENICE**
Nieuw album & Theatertour 2024 // Muziek

APRIL

- 4-4 **THE CIRCUSCOALITIE GREAT CATCH**
A fresh taste of circus (14+) // Theatershow
- 5-4 **PHIL BEE**
Come Together Tour // Muziek
- 6-4 **ANDRIES TUNRU**
Marmer // Cabaret
- 6-4 **SUPERTRAP**
Crime of the Century // Muziek
- 7-4 **LISANNE SOETERBROEK**
Noorderkerkconcert // Muziek
- 7-4 **JUF ROOS**
Een partijtje voor Gijs (2+) // Familievoorstelling
- 12-4 **MUZT MUSICALOPLEIDING**
Footloose // Musical
- 12-4 **JIM VAN DER ZEE**
Keep It Fresh // Muziek

- 13-4 **MUZT MUSICALOPLEIDING**
Footloose // Musical
- 14-4 **MUZT MUSICALOPLEIDING**
Footloose // Musical
- 19-4 **MUZT MUSICALOPLEIDING**
Footloose // Musical
- 20-4 **MUZT MUSICALOPLEIDING**
Footloose // Musical
- 20-4 **LISA OSTERMANN**
Makkelijk in de omgang // Cabaret
- 21-4 **MUZT MUSICALOPLEIDING**
Footloose // Musical
- 24-4 **IVGI & GREBEN**
Small People // Dans
- 25-4 **RUST EN VREUGD**
Dé opvolger van de succesvolle
Hendrik Groen reeks // Toneel
- 27-4 **BACK TO THE COUNTRY**
Part 13 // Muziek
- 29-4 **RAPUNZEL**
De musical (4+) // Familievoorstelling
- 30-4 **MEES KEES**
Op Kamp (8+) // Familievoorstelling

MEI

- 3-5 **OPVLIEGERS**
Girls on Fire! // Theatershow
- 3-5 **STORMRAM**
Voor de echte theateravonturier // Toneel
- 4-5 **MENEER MONSTER**
Over een kleine mol die wil weten wie er
op zijn kop gepoept heeft (2+) // Familievoorstelling
- 5-5 **LOVE LETTERS**
Noorderkerkconcert // Muziek
- 8-5 **ASTHON BROTHERS**
Brothers - Reprise // Theatershow
- 11-5 **37STE GRONINGER STUDENTEN**
CABARET FESTIVAL
Finalistentour // Cabaret
- 17-5 **THE BEST OF BRITAIN**
The Power of Music // Muziek
- 25-5 **KASPAR**
In Concert // Muziek
- 31-5 **SCAPINO BALLET**
Origin // Dans

JUNI

- 6-6 **ALEX KLAASEN** **LAATSTE KAARTEN**
No Ponies // Theatershow
- 15-6 **ATRIUM DANSVOORSTELLINGEN** // Dans
- 16-6 **ATRIUM DANSVOORSTELLINGEN** // Dans
- 29-6 **DANCE EXPLOSION** // Dans

VOOR MEER INFORMATIE EN HET KOPEN VAN KAARTEN: THEATERSNEEK.NL

31 MEI 2024 - START KAARTVERKOOP NIEUWE SEIZOEN
Zet het nu alvast in je agenda en mis niets van jouw favoriete artiesten!

PROFILE
DE FIETSSPECIALIST
Rodenburg

WINTERBEURT

Is uw fiets aan een beurt toe?

Maak nu gebruik van onze speciale winterbeurt:

- De fiets wordt volledig nagekeken/afgesteld/gesmeerd en eventueel doorgemeten
- Wielen worden gericht en op spanning gezet
- Versnellingen en remmen worden opnieuw afgesteld en gesmeerd
- Versleten onderdelen worden waar nodig vervangen
- Ketting en schakelsysteem worden gesmeerd
- De fiets wordt voorzien van de laatste nieuwe software (indien beschikbaar)
- De fiets wordt gepoetst
- U kunt hierna weer vertrouwd de weg op

*Looptijd actie 01-01-2024 t/m 02-03-2024

Tarief voor alle fietsen (gewoon en elektrisch)
slechts € 59,95

Prijzen exclusief eventueel te vervangen onderdelen.

PROFILE
DE FIETSSPECIALIST
Rodenburg

Merk 2 • 8501 AN Joure • 0513 - 551813
Sluisweg 2 • 8531 DJ Lemmer • 0514 - 569068
Prins Hendrikkade 58 • 8601 CB Sneek • 0515 - 412163
Lemmerweg 13-15 • 8608 AA Sneek • 0515 - 413096

INFO@PROFILERODENBURG.NL

De **BIGGREEN** voorkomt
kalkaanslag en laat je genieten
van gefilterd drinkwater!

Wie jarig is trakteert 🍷
Daarom tijdelijk geen €1035,-
maar € 899,- compleet
geïnstalleerd bij u thuis!

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 +

SCAN VOOR MEER INFO

www.big-green.nl
Info 0299-321188

ZOUTVRIJE
KALKPREVENTIE
PLUS+

groot deFryskeMarren

NUMMER 01 • 2024
GROOTDEFRYSKEMARREN.NL 59

BLUES WEEKEND

IN POPPODIUM BOLWERK

Poppodium Bolwerk in Sneek staat op 19 en 20 januari volledig in het teken van de blues. Op beide avonden in dit bluesweekend staan er bands en artiesten op het programma die de harten van bluesliefhebbers sneller zullen laten kloppen.

VRIJDAG 19 JANUARI
Band of Friends +
Rob Tognoni

Het bluesweekend wordt geopend door de Australische gitarist Rob Tognoni. Tognoni is een virtuoos gitarist die zijn inspiratie haalt uit blueslegende BB King, Jimi Hendrix en AC/DC. Zijn gitaarspel is energiek en gedreven, en hij weet het publiek moeiteloos te betoveren.

Na Tognoni is het de beurt aan Band of Friends. Deze band bestaat uit voormalige bandleden van de Ierse bluesrocklegende Rory Gallagher. Samen brengen ze een ode aan Gallagher door zijn muziek te spelen, maar ook door zijn verhalen en anekdotes te vertellen.

VR 19 JANUARI // 21.00 UUR // € 20,- (€ 17,50 VVK)

ZATERDAG 20 JANUARI
Erwin Java's Travel Party ft. Erwin Nyhoff play Cuby & the Blizzards

Op de tweede avond van het bluesweekend staat Erwin Java's Travel Party ft. Erwin Nyhoff play Cuby & the Blizzards op het programma. Deze band brengt een ode aan Harry 'Cuby' Muskee en zijn band Cuby & the Blizzards.

Erwin Java is een van de oprichters van Cuby & the Blizzards en speelde met de band van 1970 tot 1995. Erwin Nyhoff is de zanger van de band en weet de muziek van Muskee op een indrukwekkende manier te vertolken. De band speelt een mix van klassiekers als 'Hocus Pocus' en 'The Devil's Business', maar ook nieuwere nummers die zijn geschreven door Nyhoff. Het publiek raakt onder de indruk van hun spel, en de sfeer in de zaal wordt opperbest.

ZA 20 JANUARI // 21.00 UUR // € 23,- (€ 20 VVK)

Ben je een liefhebber van de blues?
Dan mag je dit weekend niet missen!

KAARTEN KOOP JE VIA WWW.HETBOLWERK.NL

'LANDSCAPE WITH FIGURE' IN POSTHUIS THEATER Expressieve dansvoorstelling over de mens in verbinding met de natuur

Johan Greben, opgegroeid in Leeuwarden, danste op topniveau bij het Nationale Ballet en maakte met veel succes dansvoorstellingen over de hele wereld. Hij is terug in zijn geboortestad en maakt liefhebbers in de hele provincie deelgenoot van zijn enorme ervaring als danser/choreograaf.

Op 18 januari staat Ivgi&Greben in het Posthuis Theater in Heerenveen op het podium met de voorstelling 'Landscape with figure'. De repetities zijn in volle gang. De start van het seizoen is intens geweest. Ivgi&Greben heeft enkele nieuwe dansers verwelkomd en nu moet het repertoire voor dit seizoen in de lijven gaan zitten.

Het driedelige 'Landscape with figure' van Ivgi&Greben laat de rol van de mens in dit samenspel zien. Acht dansers uit heel Europa gaan op pompende, industriële klanken de confrontatie aan en tonen de mens die vormt en creëert, die vecht en zich schikt. Vervolgens zien we in een heel

ander kleurenpalet de schoonheid van de natuur om ons heen en hoe de mens daar organisch deel van uitmaakt en geniet van elke beweging en alle vormen en kleuren.

Zo toont het choreografen-duo de schoonheid en de dreiging van de natuur. De dansers veranderen van gedaante en het podiumlandschap verandert met ze mee. De bewegingstaal is expressief en beeldend en de mens wordt op indringende wijze verbeeld: vol levenslust en tederheid, maar ook kwaadaardig en vernielzuchtig.

ZIE OOK: WWW.POSTHUISTHEATER.NL

POSTHUIS
THEATER

INFORMATIE EN KAARTVERKOOP:
WWW.POSTHUISTHEATER.NL // TEL. (0513) 61 94 94

THEATER SNEEK PRESENTEERT

Troubadour Adri de Boer zingt Stef Bos in het Fries

In zijn nieuwe tour met liedjes van Stef Bos in het Fries doet de Liphúster troubadour Adri de Boer (1956) theaters, dorpshuizen, kerken, verzorgingshuizen, feesten en evenementen aan. Op dinsdag 16 januari staat Adri de Boer in de Noorderkerk in Sneek als onderdeel van de Muzikale Siësta reeks.

TREFFENDE
OVEREENKOMSTEN

Het idee om werk van Stef Bos te gaan hertalen en vertalen naar het Fries ontstond op basis van de treffende overeenkomsten tussen de twee muzikanten en liedjesschrijvers: beiden in dezelfde levensfase, hun diep donkere stemgeluid en een sterke voorliefde voor melodieuze liedjes met een boodschap. Toeval of niet, maar beide troubadours maakten een album met de titel 'Tijd' en hun beider grootste hits hebben een spectaculaire verbintenis met elkaar. Bos werd beroemd met 'Papa', een lied van een zoon over een vader. De Boers bekendste lied 'Soan' is geschreven vanuit een vader over een zoon.

ENTHOUSIASTE STEF BOS

Stef Bos zelf is sinds het allereerste begin enthousiast over dit Friestalige project van Adri de Boer. Beide mannen hebben elkaar een paar keer ontmoet om over het project te spreken. Bos heeft de Friese teksten gelezen, waardeert de opgenomen nummers ten zeerste en werkt zelfs mee aan De Boers album door op een van de nummers in het Fries (!) mee te zingen. Bos heeft De Boer ook uitgenodigd om eens samen met hem op te treden met een aantal Friese Bos-liedjes.

DE BOER SJONGT BOS //
NOORDERKERKZAAL //
DI 16 JANUARI // 13.30 UUR // € 19,00
KIJK VOOR MEER INFORMATIE
OP WWW.THEATERSNEEK.NL

BOOT
Holland

6 t/m 10

MAART 2024

www.boot-holland.nl

WTC EXPO Leeuwarden

Stap aan boord tijdens Boot Holland!

Dompel jezelf onder in de boeiende wereld van watersport! Of je nu een liefhebber bent van sloepen, tenders, weekenders of op zoek bent naar een motorjacht, op Boot Holland vind je alles wat je zoekt. Liever huren? Ondek talloze mogelijkheden op het recreatieplein.

Maar dat is nog niet alles! Boot Holland is eveneens de plek waar je alles kunt vinden over duurzaam varen, er is een breed scala aan watersportaccessoires en scheepsbenodigdheden te ontdekken.

Mis de boot niet! Koop je tickets voor dé enige indoor watersportbeurs van Nederland met korting via de QR code of boot-holland.nl

THEATER
SNEEK

BOLWERK
POPPADIUM

Kijk voor meer informatie en het bestellen van kaarten op:
theatersneek.nl / hetbolwerk.nl

UIT AGENDA

11 JAN T/M 4 FEB

ELKE DAG T/M ZO. 25 FEBRUARI WATERSPIEGEL MAARTJE ROOS

SNEEK
EXPOSITIE

Kunstfotografie van Maartje Roos met water als verbindend thema.

WWW.FRIESSCHEEPVAARTMUSEUM.NL

DONDERDAG 11 JANUARI DIANA ROOS

SNEEK

MUZIEK

Jazz- en soulmuziek van Diana Roos op het podium.

WWW.LEWINSKI.NL

VR. 12 EN ZA. 13 JANUARI OP 'E HICHTE

JOURE

THEATER

Nijjiersrevu met Friese sketches en liedjes rondom het thema 'Op 'e Hichte'.

WWW.REVUDEJOUWER.NL

ZATERDAG 13 JANUARI KOMST BY MY SJEN

NIJLAND

WANDELTOCHT

Wandeling door Nijland met onderweg bijzondere uitstallingen.

WWW.MFCDEMANDE.NL

NIJEUWJAARSCONCERT EMM OUDEGA

MUZIEK

Door CMV Eendracht Maakt Macht met als gast het pop- en musicakoor Drytts.

WWW.EMMOUDEGA.NL

ZONDAG 14 JANUARI DE MEESTER VAN DE PAUW

JOURE

LEZING

Marja van Tilburg geeft een lezing over de kleine expositie van Jouster wensbrieven.

WWW.MUSEUMJOURE.NL

VINCENT CORJANUS

KOUDUM

MUZIEK

Intiem concert met poëziepopliedjes van Vincent Corjanus.

WWW.GALERIELYTSESKIENTME.NL

TRAVELING EAST

SNEEK

MUZIEK

Jazzgitarist en improviserend musicus Jan Wouter Oostenrijk met zijn nieuwe album.

WWW.LEWINSKI.NL

WATERLAND

VAN
 FRIESLAND

MAANDAG 15 JANUARI ADAM BLOOM EN ADAM FIELDS

OFFINGAWIER
CABARET

Engelstalig comedy optreden van twee comedians bij Beachclub Sneek.

WWW.THEATERAANHETWATER.NL

DAG VAN ELFSTEDENTOCHT SNEEK

LEZING

Interessante gesprekken, mooie verhalen en unieke beelden over de 'tocht der tochten'.

WWW.FRIESSCHEEPVAARTMUSEUM.NL

DO. 18 T/M ZO. 21 JANUARI SNEKER FILMWINTER

SNEEK

FILM

Selectie van mooie, leuke, boeiende, spannende en intrigerende films.

WWW.FILMHUIS-SNEEK.NL

VRIJDAG 19 JANUARI BIER-SPIJSAVOND

TERHERNE

CULINAIR

Bier-spijsavond met de biersommeliers van Heineken: Jan Bouma en Sjouke Bleeker.

WWW.PAVILJOENSALT.NL

VR. 19 EN ZA. 20 JANUARI BLUESWEEKEND

SNEEK

MUZIEK

Twee dagen lang bluesartiesten in Het Bolwerk.

WWW.HETBOLWERK.NL

ZATERDAG 20 JANUARI A BRIGHT STARRY NIGHT

LEMMER

MUZIEK

Luisterconcert van SYA neemt je mee in winterse sferen.

WWW.THEATERLEMMER.NL

GOOCHELAAR RIDS

MAKKUM

WORKSHOP

Goochelaar Rids geeft twee goochelworkshops voor kinderen.

WWW.CULTUREELPODIUMMAKKUM.NL

WARKUMERWAARD

WORKUM

EXCURSIE

Wandel o.l.v. gids over dit ganzenparadijs.

WWW.ITFRYSKEGEA.NL

ZATERDAG 20 JANUARI YLLUZJES/ILLUSIES

MAKKUM

THEATER

Tweetalige voorstelling van magiër Theo van der Geest en schrijver Sietse de Vries.

WWW.CULTUREELPODIUMMAKKUM.NL

ZONDAG 21 JANUARI HAPPEN & GRAPPEN

LANGWEER

CABARET/CULINAIR

Driegangen diner & Stand Up Comedy Show.

WWW.NOFLIKLANGWAR.COM

ARTIST TALK MAARTJE ROOS SNEEK

LEZING

Artistiek fotograaf vertelt over het maakproces van haar schilderachtige fotokunst.

WWW.FRIESSCHEEPVAARTMUSEUM.NL

DONDERDAG 25 JANUARI STOP DE TIJD

BALK

THEATER

Een poëtische muziekvoorstelling met kamermuziek, een vleugje jazz en gospel.

WWW.PODIUMGORTER.NL

VRIJDAG 26 JANUARI WESSELINK EN KAMPHUIS

BALK

THEATER

Filemon Wesselink en Lammert Kamphuis met hun filosofische kijk op sport.

WWW.NUTGAASTERLAN-SLEAT.NL

VERHALENVOND

OUDEMIRDUM

VARIA

Oudemirdum Bruist met sfeervolle avond vol verhalen, muziek en acts rondom de Brink.

WWW.NATIONAALLANDSCHAP.FRL

ZATERDAG 27 JANUARI COWBOYS EN INDIANEN

TERHERNE

MUZIEK

Open disco met Cowboys & Indianen thema feest.

WWW.INSTAGRAM.COM/

CAFEZEVENWOUDE.TERHERNE

ZONDAG 28 JANUARI MEIKE VAN DER VEER

TERHERNE

MUZIEK

Lunchconcert in de Tsjerke met optreden van Meike van der Veer.

WWW.TSCHIPPERSHUIS.NL

DINSDAG 30 JANUARI MEEZING CABARET DINER

JOURE

CULINAIR/CABARET

Voorstelling van Vuile Huichelaar met de Foute Liedjes Parade en verrassingsdiner.

WWW.DEJONGENSVANJOURS.NL

VRIJDAG 2 FEBRUARI RAOUL HEERTJE

BALK

CABARET

Met zijn comedyshow 'Raoul Heertje begrijpt het ook niet'.

WWW.PODIUMGORTER.NL

PUBQUIZ

LANGWEER

VARIA

Elke eerste vrijdag van de maand is er pubquiz in Noflik by Zwig & Bosma.

WWW.NOFLIKLANGWAR.NL

VAN PIEKEREN

SNEEK

MUZIEK

Nederlandstalige band met nieuwe album 'Gedaan wat ik wilde'.

WWW.LEWINSKI.NL

ZATERDAG 3 FEBRUARI RYSYTERBOSK

RIJS

EXCURSIE

Wandel o.l.v. gids door het Rysterbosk met speciale aandacht voor natuur in de winter.

WWW.ITFRYSKEGEA.NL

ZONDAG 4 FEBRUARI TITUS & FIEN

SNEEK

THEATER

Winterrevue De Finale is de laatste show van het populaire groene duo.

WWW.THEATERSNEEK.NL

FER WÛNDERJE VERWONDEREN

FOTO: MAARTJE ROOS

EXPOSITIE WATERSPIEGEL IN HET FRIES SCHEEPVAART MUSEUM

YLLUZJES/ILLUSIES

Op zaterdag 20 januari treedt jong en oud in Makkum binnen in de wereld van magie en illusie. Kinderen met interesse in de goochelkunst kunnen een workshop ballongoochelen doen (6 en 7 jaar) of een googleworkshop (8+) volgen van Goochelaar Rids. 's Avonds is de tweetalige voorstelling Yllúzjes/Illussies van magiër Theo van der Geest en schrijver Sietse de Vries bij Cultureel Podium Makkum te zien. Dit is een aaneenschakeling van magische comedy acts, tragikomische eenakters en relativerende dialogen.

WWW.CULTUREELPODIUMMAKKUM.NL

ARTIST TALK MAARTJE ROOS

Artistiek fotograaf Maartje Roos gebruikt haar camera zoals een kunstschilder verf gebruikt en creëert ze beelden die eigenlijk niet bestaan. In haar expositie WaterSpiegel in het Fries Scheepvaart Museum in Sneek zijn deze beelden te bewonderen. Op zondagmiddag 21 januari gaat Maartje met enkele werken als uitgangspunt dieper in op haar werkwijze en inspiratiebronnen en legt ze het hele maakproces van begin tot einde uit. Na afloop van de Artist Talk geeft ze nog een extra toelichting bij de werken in de expositie.

WWW.FRIESSCHEEPVAARTMUSEUM.NL

STOP DE TIJD

Tijdens de Week van de Poëzie kun je op donderdag 25 januari in Balk genieten van de poëtische muziekvoorstelling 'Stop de Tijd'. Pianist Martin Fondse (Componist des Vaderlands) en vocaliste Margriet Sjoerdsma maken samen met schrijfster Vrouwkje Tuinman een collagevoorstelling over de neiging van de mens om de wereld en de tijd naar onze hand te willen zetten. De songs gaan van klein en intiem naar groots, orkestraal en episch. Met ontroerende gedichten van Vrouwkje Tuinman en teksten van Remco Campert, Jean-Pierre Rawie en F. Starik.

WWW.PODIUMGORTER.NL

FOTO: JAN TUISMA

GROEP GANZEN VLIEGT OP

GANZENPARADIJS

Wandel mee op zaterdag 20 januari tijdens een excursie met een gids op de, normaal gesproken niet vrij toegankelijke, Warkumerwaard. Van oorsprong is dit gebied een zandplaat in de Zuiderzee, maar het gebied viel droog na afsluiting van de Zuiderzee. In deze tijd van het jaar kun je de Warkumerwaard ook een ganzenparadijs noemen, want je vindt er vele soorten. De grauwe gans, brandgans en kolgans zijn vaste bewoners, maar de roodhalsgans komt ook bijna ieder jaar langs.

WWW.ITFRYSKEGEA.NL

WESSELINK EN KAMPHUIS

Als aanloop op de sportzomer 2024 toeren TV-maker Filemon Wesselink en filosoof/schrijver Lammert Kamphuis met een uniek theaterprogramma. Op vrijdag 26 januari zijn ze te zien in de Treemter in Balk. Aan de hand van veel sportfragmenten verrassen Filemon en Lammert je op deze avond met hun filosofische kijk op sport. Leer van Mohammed Ali hoe je geduldiger wordt, van Pogacar wat echte vrijheid is, van Nadal hoe je je gemoedsrust traint en nog veel meer.

WWW.NUTGAASTERLAN-SLEAT.NL

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

**OOK JOUW
EVENEMENT HIER?**

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

WWW.WATERLANDVANFRIESLAND.NL/UITAGENDA

Puzzelpagina nr. 01

Puzzel en win! In elke editie van deze uitgave staat een puzzel waarmee je leuke prijsjes kunt winnen. Stuur je oplossing via de e-mail of met traditionele post. Je kunt dit sturen naar: info@grootdefryskemarren.nl o.v.v. puzzeloplossing NR 01-2024 – tot uiterlijk 1 februari 2024. Wij wensen je veel puzzelplezier!

wolkam	soort spin	leenman	vulkaan op Sicilië	aan-tekening	usus externus	herrie	arbitrair	ommezien	toegang	10
						2	kunsttaal			
lijst van drukfouten	7	aard-gordel	veehoeve			om-singeling	onheils-godin			
					ad acta	ik	beschut	plechtige aanspreek-titel		5
Spaanse schilder				gelijk-tijdig	pronk-kastje	menens				
erfelijk materiaal				koraal-eiland				pl. in Engeland		
respec-teren		Afrikaanse hoofdstad	bruin-beige			hersens-bloeding	al	eiken-schors		
				3		barbaar				beroep
oer-gerecht		ver-dieping		ver-wonding	hersens-filmje		zeehond			
						deel v.h. oog	ont-kenning			12
voor de vult			vliegveld		nood-zakelijk	land in Afrika				doen bijken
6								te koop	onbepaald vnr.	
zwaar-plicht		pers. vnm	beroop		opnieuw (in samenst.)		9	loopvogel		
								kleinste deel		
						aanleg				
						griezelig				
onthutst		voor-zetsel		11	luizenei	positieve elektrode		in orde		
								aansteek-koord		
						glans				
losse draad						haar-smeer				1
redenatie						buitenlijn				
molen-trechter		4	muziek-tempel					lerland		
						deel v.e. breuk				8

www.puzzelpro.nl

1	2	3	4	5	6	7	8	9	10	11	12
---	---	---	---	---	---	---	---	---	----	----	----

WINNAAR PUZZEL GROOTDEFYRSKEMARREN NR. 12-2023

Meneer/mevrouw Faber - De Boer uit Joure heeft de waardebon van 2 bioscoopkaartjes gewonnen. Deze is aangeboden en is te besteden bij DE BIOS in Heerenveen
OPLOSSING EDITIE 12-2023: Zweedse puzzel: KLEURPATROON // Kruiswoordpuzzel: LANDSKAMPIOEN

<p>COLOFON</p> <p>GrootdeFryskeMarren is een maandelijks uitgave van GrootMediaa. De krant wordt huis-aan-huis verspreid in gemeente De Fryske Marren en ligt bij verschillende 'pick-up' points in gemeente De Fryske Marren.</p> <p>Oplage: 28.000 exemplaren.</p>	<p>UITGEVER</p> <p>GrootMediaa BV Zwarteweg 4 8603 AA Sneek Telefoon 0515 745005 E-mail info@grootmedia.nl www.grootmedia.nl</p> <p>REDACTIETIPS?</p> <p>redactie@grootdefryskemarren.nl</p> <p>REDACTIECOÖRDINATOR</p> <p>Gianna Posteraro</p>	<p>EINDREDACTIE</p> <p>Richard de Jonge</p> <p>REDACTIE</p> <p>Lotte van der Meij, Douwe Bijlsma, Eelke Lok, Lutske Bonsma, Gea de Jong-Oud, Ynte Dragt en Amanda de Vries</p> <p>VORMGEVING</p> <p>Frans van Dam (bliidd.nl)</p>	<p>FOTOGRAFIE</p> <p>Johan Brouwer</p> <p>VERKOOP</p> <p>Harmen Zwerver, Geart Jorritsma, Ying Mellema, Marianne Bouwman, Henjo van der Klok</p> <p>DRUK</p> <p>Mediahuis Noord, Leeuwarden</p> <p>VERSPREIDING</p> <p>FRL Verspreidingen, Leeuwarden</p>	<p><i>Niets uit deze uitgave mag worden gekopieerd zonder voorafgaande toestemming van de uitgever. De gegevens in deze krant zijn met zorg samengesteld. Ten aanzien van de juistheid van de inhoud hiervan kan echter geen aansprakelijkheid worden aanvaard.</i></p>
---	--	--	---	---

DE EERSTVOLGENDE UITGAVE VAN MAANDBLAD GROOTDEFYRSKEMARREN VERSCHIJNT OP: DONDERDAG 8 FEBRUARI 2024

H	V	O	B	U	T	T	O	N	S	L	N
F	O	A	F	K	D	S	A	R	U	G	U
L	E	W	N	O	N	A	A	W	N	G	E
N	A	I	K	G	M	A	E	I	I	N	T
E	E	Z	R	K	V	N	L	R	T	E	S
L	D	W	U	A	N	E	B	P	N	R	R
E	A	N	I	U	T	I	R	A	O	E	E
Z	D	V	M	N	R	T	T	B	C	N	K
E	A	L	E	K	A	A	S	S	O	O	D
O	M	W	E	G	D	W	O	O	R	D	L
G	R	A	A	F	S	C	H	A	P	O	E
E	C	H	R	E	P	P	I	L	S	T	V

www.puzzelpro.nl

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

De woorden zitten horizontaal, verticaal en diagonaal in alle richtingen in de puzzel verstopt. Ze kunnen elkaar overlappen. Letters mogen vaker worden gebruikt. Zoek de woorden op en streep ze af. De overblijvende letters vormen achter elkaar gelezen de oplossing.

- | | | | |
|---------|------------|------------|------------|
| AKELA | EZELEN | NAAST | VAARS |
| BENAUWD | GEVAL | OMWEG | VANGVERBOD |
| BUTTON | GRAAFSCHAP | ONWEL | VELDKERS |
| CONTINU | KRUIM | PLANK | VORSTIN |
| CORPS | LAZUUR | POSTTARIEF | WENTELING |
| DATANET | LUWEN | SLIPPER | WOORD |
| DONEREN | NAAMKUNDE | STEUN | |

PUZZEL EN WIN
2 BIOSCOOPKAARTJES!

Burgemeester Kuperusplein 52
Heerenveen • T 0513-654051

Kijk voor het actuele filmaanbod op: www.bios-heerenveen.com

DE BIOS HEERENVEEN

groot deFryskeMarren
STUUR JE ANTWOORDEN VAN PUZZEL 01 VÓÓR 1 FEBRUARI 2024
PER E-MAIL NAAR: [INFO@GROOTDEFYRSKEMARREN.NL](mailto:info@grootdefryskemarren.nl) OF PER POST
NAAR: GROOTDEFYRSKEMARREN, ZWARTEWEG 4, 8603 AA SNEEK
EN VERMELD HIERBIJ UW ADRES!

Firda

Zien we je op onze Open Dag?

Leer jezelf het leven door

Vrijdag 26 januari
15.00 – 20.00 uur

Ontdek ons mbo in Dokkum, Drachten, Emmeloord, Heerenveen, Leeuwarden, Sneek en op Urk*

* Urk heeft een extra Open Dag op zaterdag 27 januari, 9.30 - 12.30 uur

Firda.nl

VMBO-HAVO-ATHENEUM-GYMNASIUM

MAGISTER
ALVINUS

Open Dag

**DINSDAG
13 FEBRUARI
16.30-21.00**

DOE DAGEN:

29 & 30 JANUARI 14.00-16.00

(geef je op via je basisschool)

rsg-sneek.nl

