

Keats!

FB Oranjewoud

Rabobank

BOUW GROEP
DIJKSTRA DRAISMA

03

Anna Ennema kijkt naar de toekomst:
'die eerste hoofdklasse krans gaat er komen, de tweede omloop op de PC is een must'

DECEMBER
2024

Juwelier Kramer draagt het kaatsen een warm hart toe!

Sieraden en horloges van o.a. Zinzi, Ti Sento, Buddha to Buddha, Tommy Hilfiger, Michael Kors, Tissot en Raymond Weil.

COLOFON

Keats!

Officieel bondsblad van de Koninklijke Nederlandse Kaatsbond (KNKB)

Keats!

jaargang 50 nummer 3

Coördinator vormgeving en beeldmateriaal

KNKB

Hendrik Leegstra | T 0517 74 51 02

Acquisitie

KNKB

Menno Beeksma

T 0517 74 51 03

Directeur

Dirk Jan van der Woud

T 0517 74 51 00

E info@knkb.nl | www.knkb.nl

Opmaak en Vormgeving

SW-Design, Oentsjerk

Sylvia Wijnjeterp | T 06 52 31 30 61

www.sw-design.nl

Druk

Grafische groep van der Eems,

Easterein

Eindredacteur

Rynk Bosma

Redactie

Bouke Poelsma, Janneke de Boer,

Uultsje Talsma, Jelle Bangma,

Hein Jaap Hilarides, Marije de Jong

en Rynk Bosma

Fotografie

Henk Bootsma, Piet Douma,

Anne Waterlander, Romy Postma,

Lieuwe Bosch en Uultsje Talsma

Voorpagina:

Piet Douma

VOORWOORD

Levenskunst

Het is de tijd dat de muurkaatsers hun toernooien al met rode letters in de agenda hebben geschreven. Het is ook de tijd dat de gesprekken tussen de verschillende regio's en de KNKB plaatsvinden. Het is de tijd van de veel gestelde vraag 'Hoe komt it mei it keatsen yn de takomst?' Een vraag altijd omgeven door bezorgdheid om die toekomst en dan ligt de vraag voor de hand: 'Is er een toekomst voor de kaatssport?'

„Fan de 70 bern sitte no 45 op keatsen. Der is no ek keats-trening. Ferline jier ha wy de heale finale helle yn Frjentsjer fan it skoallekeatsen”, zo vertelt schoolleider Jaap Wieb Eelkema bij de inwijding van het kaatsplein in Blije in oktober. Het is geen toeval dat dit plaatsvindt in een klein dorp als Blije, want kaatsen is bij uitstek de sport van het platteland. Het is ook geen toeval dat alles begint bij de basisscholen van de dorpen.

In het verleden waren 'meesters' of 'juffen' belangrijk als de aanjagers van het kaatsen. Inmiddels is alles anders, veel kleinere dorpen moeten het stellen zonder basisscholen want ze zijn niet meer 'rendabel', zo wordt vaak beweerd. Een cijfermatige benadering van onderwijsinstellingen die de intrinsieke waarde van die scholen niet in beeld brengen. Een kind dat 'veilig' in eigen dorp naar school kan gaan, een school die aansluit bij de sportverenigingen die er in dat dorp zijn.

Maar als die dorpen door maatschappelijke ontwikkelingen vergrijzen, geen nieuwe woningen aan jeugdige gezinnen kunnen bieden, dan is het einde gauw in zicht. In de voetbalsport is de aanwas van de jeugd in eigen dorp al een probleem. Samenwerken met voetbalclubs uit andere dorpen is bittere noodzaak geworden. Wat betreft aantallen is het kaatsen als sport in het voordeel dat 'in partoer' met drie kinderen eerder is gevormd dan een elftal.

De grote discussie in de kaatssport heeft verschillende gezichten. De wedstrijden moeten korter, het aantal wedstrijden moet nog meer beperkt worden en dan staat de

formule ook nog eens ter discussie. Vrije formatie of door het lot bepaalde partijen. Die zogenaamde d.e.l.-partijen zijn de stiefkinderen van de kaatssport. Voor sommige kaatsers zijn het verkapte vakantiedagen, even rust om een sluimerende blessure wat rust te gunnen of om even een weekend weg.

Dat alles gaat ten koste van de organiserende verenigingen die merkwaardig genoeg de voorkeur geven aan formatiepartijen. Op een paar uitzonderingen na dan van verenigingen die het ene jaar een formatiepartij hebben en het andere seizoen een d.e.l.-partij. Het voorstel om de punten die zijn behaald op een d.e.l.-partij te laten meetellen voor de ranking is al vaak geopperd. Of stel verplichte deelname in, ook al zal dat ook een heel gedoe zijn. Want hoe bewijsbaar zijn de blessures voor een afmelding.

De grootste kracht van de kaatssport is natuurlijk de verbinding, een partij kan de onderlinge samenhang in een dorp versterken. Denk aan de 192 parturen op de Kipptespartij in Winsum. Tegenwoordig is er in Winsum zelfs een limiet gesteld aan het aantal deelnemende parturen omdat het anders niet meer te organiseren is. De kracht van die partij is dat je met een 'eigen' partuur meedoet, een formatiepartij dus opgedeeld in allerlei categorieën. Een zusje of broertje van de ook al zo succesvolle Zachte Bal PC in Franeker.

De vraag of er een toekomst is voor de kaatssport hangt in een groter verband nauw samen met een andere, maatschappelijke vraag. En dat is de vraag of er een toekomst is voor de jeugd van het platteland op het platteland. Ben zelf geneigd te zeggen 'sa lang as der libben is, is der keatsen'. Want de somberheid buiten proporties opblazen is al een cultuur op zich geworden. Somberheid met pessimisme bestrijden is alsof je het licht uittrapt van de laatste lantaarnpaal in de straat. De kunst is die somberheid met optimisme te lijf gaan want dat is levenskunst.

Rynk Bosma

Laten we er samen iets **moois**® van maken

€15,-
Korting

Bestel uw container met korting

Bestel vandaag nog een container met de kortingscode VATRWTPC25 en ontvang € 15,- korting op uw bestelling. Geldig t/m 1 februari.

VISSER.frl

webshop.visser.frl

Wiersma
Tenten- en Partyverhuur

Tenten en toebehoren voor elke gelegenheid

www.wiersmatenten.nl

Overal dichtbij

Jouw bedrijf, branche en uitdagingen. Wij willen het van dichtbij meemaken. Dat doen we vanuit een landelijke actieve organisatie en vanuit een kantoor dat altijd om de hoek zit. Samen werken hier meer dan 1000 specialisten in accountancy en bedrijfsadvisering met brede financiële kennis én specialistische branchekennis.

In jouw omgeving en werkgebied zijn wij op ons best. We voelen ons sterk betrokken bij en geloven in de kracht van het lokale midden- en kleinbedrijf. Daar weten we dan ook alles van. Ontdek het zelf en neem contact op met een Alfa-kantoor in de buurt. Waar je ook bent, wij zijn overal dichtbij.

alfa

accountant
en adviseur

www.alfa.nl

Alfa Leeuwarden

Lynbaan 25
8941 BR Leeuwarden
088 2532300
leeuwarden@alfa.nl

Alfa Sneek

Selfhelpweg 121A
8607 AC Sneek
088 2532313
sneek@alfa.nl

Alfa Buitenpost

Ried 10
9285 KK Buitenpost
088 2532400
buitenpost@alfa.nl

KNKB

3 Voorwoord

13 Uitgelicht

33 Nieuwe overeenkomst
verstevigt toekomst van
kaatsen

COLUMNS

6 Gastcolumn
Ellen van Popta

37 Keatskollum

KAATSVERENIGINGEN

26 Se binne allegearre like
fanatyk dêr yn de Legeaën

52 Gezelligheid bij twee
kaatsverenigingen (!)
Lippenhuizen

KAATSBROERS

15 Ondernemende
kaatsbroers slaan handen
ineen

SCHEIDSRECHTER

21 Henk van der Zee: sociaal
buiten de schijnwerpers

SINTERKLAASPARTIJ

30 Sinterklaaspartij voor
kabouters vrije formatie

KAATS(ST)ERS

8 Streven Anna Ennema:
Hoofdklasse en meer dan
tweede prijs

57 Als kaatsen, kostuums en
klei samenkomen:
Hedwig Noordenbos vertelt
over de 'verklaaipartij'

66 Jetze en Willem Heeringa
blijven 'leafhawwers'

VRIJWILLIGER

46 Museum
sportherinneringen bij
Age Tichelaar

BESTUURSLID

39 Bouwe Stiemsma wil
vaandeldrager 'ferbining'
zijn

ADVERTORIAL

42 KNKB en Omrin: een
duurzaam duo voor een
groene en schone
mienskip

CARTOON

65 Auke Bloemhof

AGENDA

72 Agenda

Keatsmem

Woansdei 31 july wie it dan safier: de PC. Oan't no ta wie it keatsjier fansels al tige slagge mei sechtjin krânsen, mar dit wie de dei wêr 't allegearre foar keatst wurdt. Ids Hellinga hat it elts jier oer 'de dei is úzes' en tja dêr mijmerje dan as mem wol ris oer. Nei earst de kij en keallen iten jûn te hawwen, foar de seisde kear op nei Frjentsjer. It waar wie prachtich en ik hie sin yn in gesellige dei mei syn allen, wat de útkomst ek wurde soe, dat fûn ik belangryk.

It is altijd wer in spesjaal gefoel as je de keatsarena binnen stappe. De grutte tribunes en al dy minsken dy't dizze dei genietsje wolle fan it moaie keatsspultsje. Best wol in grut kontrast mei de measte wedstriden dêr foar. En ek dat hat syn sjarme. Dan binne je in soad mei hieltiden itselde ploegje, mei ûnder oare de âlders fan de haadklasse keatsers

De lêste jierren sitte wy graach yn 'e midden fan de Skilltribune. Dit jier hiene wy in plak heech yn 'e hoeke. Achterôf in pracht plak. Tegearre mei Elvira har famylje sieten we moai op in rige. En geandewei de dei krije je mei de minsken om je hinne ek leuk kontakt.

Gabe siet yn it lêste blokje dat it allerearste begjin fan de dei ha wy net sjoen. De earste twa omlopen koe ik reedlik relaxed ta sjen. Se wûnen mei 5-0 en 5-1. De heale finale wie in hiel oar ferhaal. Bos-en-dy kamen ek op stoom en kamen foar yn 'e wedstriid. Dat gebeurde earder ek wol, dus dat makke my net ûngerêst. It waard hieltiten spannender en dan is stil sitten bliuwe in keunst.

Twa kear ha Bos-en-dy it útmeitsje kinnen. Dat binne mominten, dan slacht je hert in kearke oer. Mar nee Gabe-en-dy bleaunen yn 'e wedstriid en by 5-5 en 6-6 sjogge je dan dat Gabe de bal foar de keats keart. Pfff wat in opluchting. Bysûnder wie dat op spannende mominten it publyk ek mûsstil waard. Eltsenien siet yn 'e wedstriid. Dat sil ik net gau ferjitte. We moasten al bekomme fan dy heale finale. Efkes in rûntsje om it fjild jout wat ûntspanning en sa koe ik oplade foar de finale.

Yn 'e finale hiene we krekt as de keatsers yn it perk lêst fan de sinne. Gelokkich kamen der minsken fan de EHBO, neffens my, gratis sinnekleppen útdielen en dit wie tige wolkom. De spanning begûn op te rinnen nei de stân fan 5-2. Steven-en-dy kamen werom oant 5-4. Sjoch dat binne lestige earsten foar in mem. Man, ik hie it net mear. It iennige wat ik koe wie tasjen fansels en ik ha tomke dat Gabe-en-dy winne soenen. En wat in ontlasting doe't dat sa wie. Wat in bliidskip en wat in steun ha wy hân fan de minsken om ús hinne op 'e tribune, geweldich soks.

De huldiging op it fjild en letter op it poadium yn 'e stêd, wat in feest wie dat om mei te meitsjen. Echt in dei mei in gouden rantsje dy 't in spesjaal plakje hat yn myn hert.

Ellen van Popta.

Ellen van Popta heeft als keatsmem dit jaar een onvergetelijk kaatsseizoen meegemaakt met zoon Gabe Jan van Popta in hoofdrol

STREVEN ANNA ENNEMA: HOOFDKLASSE EN MEER DAN TWEEDE PRIJS

Anna Ennema (23) uit Sexbierum noemt zichzelf 'de ivige twadde', mar heeft meer gepresteerd dan ze zelf doet geloven. Toch wil ze komend jaar met haar vaste vriendin en kaatsmaat Fiera de Vries echt het verschil proberen te maken. Die eerste hoofdklasse-krans gaat er komen, de tweede omloop kaatsen op de PC is een must, maar proberen om een 'steady' hoofdklassepartuur te worden staat voorop.

TEKST: **JELLE BANGMA**

FOTO'S: **PIET DOUMA**

Aan enthousiasme heeft Anna geen gebrek, die spat eraf tijdens haar vlotte babbel. Met kramp in de vingers probeer ik alles bij te houden, overweeg zelfs een cursus steno. Het kaatsgezin Ennema heeft alle kaatsvelden gezien, met drie kaatsende kinderen. Anna is de jongste en heeft een oudere zus en broer: Janneke en Durk.

Heit en mem Ennema splitsten zich op en de derde kon altijd meerijden met iemand van het dorp. „Seisbierrum is fansels in echt keatsdoarp, dus dat wie nooit in probleem. Mar it wienen net allinne de wedstriden, wy treenden alle trije ek nochris twa kear yn 'e wike by de KNKB. Mar ik ha myn âlders der nooit oer heard. Se hawwe it altyd stimulearre.”

'It hynder wie dea, doe waard it in nuvere iepen trúk'

Het eerste succes werd behaald toen Anna, samen met Fiera de Vries en Ilse Hartman, in 2015 het NK Schoolmeisjes won. Anna benoemt die overwinning meteen als de allermooiste. „It wie by ús altyd in striid tusken Seisbierrum en Easterein. Op dat NK moasten wy daalk yn 'e earste omloop tsjininoar. Mar dat fûnen wy net sa slim: daalk gas jaan! En wy wûnen it dik. Mar

doe tochten wy dat wy der eins al wienen. Yn 'e twadde omloop moasten wy tsjin Winsum, dêr't wy noch nooit fan ferlern hienen. Doe waard it ferdikke 5-5 en hienen wy der ek wol ôf gean kinnen.”

Terug op het dorp, met de kransen om de nek, verheugden ze zich op de rit in de koets... „Mar it hynder wie dea, doe waard it in nuvere iepen trúk. Ja, wy wienen earst wol teloarsteld, mar mei de drumband foarop en alle minsken dy't applaudiseerden waard it fansels hartstikke moai.”

Anna ontwikkelde zich niet alleen als kaatsster, maar wist ook wat ze wilde worden. Na de AMS in Franeker werd het de hbo-studie Social Work en zo werkt ze nu al twee jaar als Jeugdzorgwerker bij Stichting De Kern. „Ik wurkje op trije ûnderdielen: yn gesinnen, ek mei 18+-ers dy't in lichte beperking ha en mei bern ûnder de 18, dy't net thús wenje kinne. Ja, dat is soms wol pittich. It is de keunst om in bân op te bouwen, fertrouwen te krijen. It helpt hiel bot troch sels transparant te wêzen. O, ik fyn it hiel moai wurk, foaral mei dy jongeren. Ik soe wol yn 'e jeugdgefangenis wurkje wolle, mar dêr bin ik no noch wat te jong foar...”

Terug naar het kaatsen, waar ook het verlies speelt. Zoals het niet winnen van de Ald-Meiers Partij in 2018.

Microsoft Fieldservice

Slimme oplossingen voor het managen van service en onderhoud

Software | Consultancy | Beheer en support

ICT- infrastructuur

Specialist in technisch hoogwaardige netwerk- en infrastructuuroplösungen

Cloudoplossingen | Hosted telefonie
IT-infrastructuur (netwerken) | Security
Beheer en support

Datacenter- functionaliteit

Groen ondernemen dankzij het veiligste datacenter van Fryslân, de ViaData Toren

Duurzaamheid en kostenbesparing |
Uw data hoog, droog en dichtbij

In dat laatste jaar bij de Meisjes was Anna met haar partuur er heel dichtbij. In de finale troffen ze 'al weer' Easterein. „Ja, it publyk fûn dat prachtich fansels. Wy ferlearen it úteinlik mei 5-4 en 6-6.”

Met Jannica van der Ploeg speelde ze wallball, o.a. op het EK in 2019 in Portugal. De vierde prijs was toen het hoogst haalbare, maar met het damesteam werd met het Internationaal Spel het kampioenschap behaald na een overwinning op Spanje. Mooie herinneringen natuurlijk. Net zoals het winnen van de Takomstpartij. „Dat fûn ik doe ek sa leuk, earst koe-ken ferkeapje, alles foar in goed doel, en doe ek noch winne, ja prachtich.”

Maar in het seizoen van de overgang naar de Dame-scategorie raakte Anna in een dip. Niks leek meer te lukken en ze stond op het punt om te stoppen. „Doe haw ik twa jier keatst mei Marije Hellinga en Andrea Kroes. Dy ha my der wer út helle, út dy dip. Sy joegen my fertrouwen. Moatst yn sa'n perioade de doelen bystelle. Sa fan: 'Hjoed meitsje ik safolle sitballen'. Moatst ek oars yn it spul stean: 'Elke bal is in nije kâns'.

Drie keer stond ze op de dames-PC. „Ja, mar trije kear echt in min lot en yn 'e earste omloop der ôf. Dit jier moasten wy daalk tsjin partoer Louise Krol, de lettere winners. Wy seinen: as wy foar komme, dan meitsje wy kâns. Yn it earste earst waard it 6-6 gelyk en ik hoegde de bal allinne mar mei twa hannen te kearen... Ik stie ek klear, mar dochs mislearre it! Wy ferlearen it mei 5-1, mar dat is wol fertekene. Wy keatsten hiel faak 6-6.”

Toch was er afgelopen seizoen nog een leuk succes: de krans op het Lanenkaatsen in Harlingen, onder belangstelling van veel publiek. „Ja, de hearen wie- ne klear en doe kamen se allegear by ús te sjen. Wy kamen mei 5-1 achter, mar doe krige ik 'fleugels' en wûnen wy it dochs noch.”

Voor komend seizoen zijn de doelstellingen helder. Samen met Fiera de Vries en Iris Oosterbaan wil het drietal zich definitief vestigen op de Hoofdklasse, waarin Anna een dubbelfunctie vervult. „En dan sil dy krânse echt wolris komme. Mar it moat allereerst gesellich wêze, yn in sfear dêr't je alles tsjin inoar sizze kinne. Even foeterje en dan wer fierder. En dêr haw ik alle fertrouwen yn.” ●

Het wordt rooskleuriger voor MKB'ers

Verdienstelijk
ondernemen
vanloonbedrijfsadvies.nl

Xperts in Salaris,
Detachering en Personeel

www.salarisxpert.nl

085-401 6 401
Heerenveen

UITGELICHT

ONDER REDACTIE VAN DE VOORZITTER KNKB

Goos Veltman

We staan op de rand van het nieuwe jaar. Tijd om kort even terug te blikken en vooral ook om vooruit te kijken. Wat hebben we weer een mooi kaatsjaar gehad. De vele wedstrijden, KNKB en Regio, (zo'n 1000 in totaal) en feest- en ledenpartijen.

Als je in de zomer door Fryslân rijdt of fietst, zie je overal mensen met een tas achter op de fiets in groepjes naar een kaatswedstrijd fietsen. Of wanneer je in de auto onderweg bent, zijn overal in de dorpen kaatswedstrijden te zien. Op alle niveaus. Kaatsen zorgt voor verbinding en gezelligheid voor kaatsers en toeschouwers. Met zijn allen dragen wij hier ons steentje aan bij.

Ook de kaatspleinen helpen hierbij. Op de scholen krijgen de kinderen zo de kans om te kaatsen of met het kaatsen in aanraking te komen. Er zijn inmiddels al 14 kaatspleinen en volgend jaar proberen we er ook nog 10 te realiseren!

Ranking punten d.e.l.

Het najaar ligt bijna achter ons en dat is de tijd van de evaluaties. Zo zijn er de evaluaties geweest met de (ranking) kaats(st)ers. Met name de d.e.l.-wedstrijden zijn aan de orde geweest. De deelname stond dit jaar onder druk. De redenen daarvoor zijn heel verschillend, maar toch vinden zowel de kaats(st)ers als de KNKB dat d.e.l. van belang zijn voor de ontwikkeling van de kaats(st)ers. Volgend jaar overwegen wij om ranking punten toe te voegen aan deelname bij d.e.l.-wedstrijden om de deelname op peil te houden.

De afgelopen regiobijeenkomsten op 6 november (digitaal), 12 november bij LKC in Leeuwarden en 18 november bij Pim Mulier in Witmarsum werden goed bezocht. Naast een grote opkomst was er ook een positief kritische inbreng en vonden de gesprekken plaats in een goede sfeer. Veranderingen voor komend jaar, waarover de deelnemers positief waren, zullen we vertalen naar voorstellen voor de regiobijeenkomsten in februari.

We denken daarbij aan de mogelijkheid voor meisjes in de jongste categorieën om met de jongens mee te kunnen spelen bij afdelingswedstrijden. Hoe dit er uit kan zien wordt deze winter uitgewerkt en die voorstellen leggen we bij de regiobijeenkomsten in februari aan jullie voor. Verder is besproken om de opstapcategorie bij afdelingswedstrijden aan te passen. De gedachte is om dit te wijzigen in een herkansingsronde voor afdelingsparturen. Omdat vrijwel iedereen hier positief op reageerde, werken wij ook dit uit om in februari het voor te leggen op de regiovergaderingen.

Contract verlengd

Mooi om te noemen is ook het nieuwe contract met de hoofdsponsors. Al jarenlang is FB Oranjewoud, samen met Rabobank en Bouwgroep Dijkstra Draisma onze hoofdsponsor. Wij zijn daarom erg blij dat we het contract met het consortium onder aanvoering van FB Oranjewoud hebben kunnen verlengen met 5 jaar. Dit geeft voor de KNKB een grote mate van financiële continuïteit voor de toekomst. Ook zullen de kaats(st)ers in nieuwe kleding worden gestoken. Een 'boppeslach' zo aan het eind van het jaar!

Waar veel sportbonden te maken hebben met een daling van ledenaantallen, is dit bij de KNKB niet het geval. De afgelopen jaren is er sprake van een kleine stijging geweest. En dat is een verdienste van jullie allemaal. Laat het een uitdaging zijn om dit in 2025 weer een vervolg te geven en er een prachtig kaatsjaar van te maken!

Ik wens jullie allemaal fijne feestdagen, folle lok en seine en oant sjen yn 2025! ●

TRES.nl

We
accelerate
your
business
in a digital
world.

ONDERNEMENDE KAATSBROERS SLAAN HANDEN INEEN

De broers Kees (30) en Pieter (28) van der Schoot bundelen hun krachten op zakelijk en sportief vlak. Met hun bedrijf Veilinghuis Harlingen namen ze onlangs intrek in een bedrijfspannd aan de Edisonstraat in de Friese havenstad. Met opslager Jelle Attema willen ze in de hoofdklasse meedoen om de prijzen.

TEKST: **BOUKE POELSM**

FOTO'S: **HENK BOOTSMA**

Veilinghuis Harlingen is verhuisd. Op een A-locatie langs de A32 hebben de eigenaren, de kaatsende broers Kees en Pieter van der Schoot, begin november de sleutel gekregen van hun eigen bedrijfspand aan de Edisonstraat. Het gaat om een pand van 1.700 vierkante meter, op een kavel van 2.500 vierkante meter.

De beide ondernemers huurden de afgelopen jaren aan de Fahrenheitstraat een verdieping boven een woonwinkel nabij de McDonald's in Harlingen. Het huurcontract loopt echter dit jaar af en wordt niet verlengd. Kees en Pieter staan zodoende voor een uitdaging, maar beseffen tegelijk dat er kansen gloren om hun handelsactiviteiten op een andere locatie te optimaliseren en uit te bouwen. Met hun gegroeide bedrijf zien ze kans te investeren in een eigen pand, waardoor ze meteen ook verlost zijn van de toch wel forse huursom.

Een paar honderd meter verderop hebben de Van der Schootjes aan de Edisonstraat intussen beslag weten te leggen op hun eigen pand. Vanuit hun nieuwe kantoor kijken ze straks uit op de voorbijrazende auto's op de snelweg, met op de achtergrond de opdoemende kerktoren van het door de stad opgeslokte Midlum.

Met gepaste trots poseren de broers in een metershoge hal voor de lens van fotograaf Henk Bootsma. De komende maanden wordt deze ruimte efficiënt ingericht met stellingen, zo is de bedoeling. „We ha hijr straks romte foar 500 pallets“, zo vertelt Pieter. De andere hal wordt ingericht met een magazijn voor de webshop en een showroom.

Pieter een geboren handelaar

De jongste Van der Schoot is een geboren handelaar. Als klein jongetje trok hij al in Sexbierum met een bolderkar langs de deuren om zonnebloemen uit de tuin van zijn ouders Jan en Sia te verkopen. Later gaat hij ook rommelmarkten af en verkoopt hij online

tweedehands boeken. Nog altijd is Pieter dagelijks urenlang aan het rondstruinen op Marktplaats en Funda, zijn favoriete websites. „Ik gean der mei nei bêd en stean der mei op“, aldus Pieter, die al op jonge leeftijd wist dat hij ooit zijn eigen handelsonderneming wilde starten.

‘Rondstruinen op Marktplaats’

Als man van de praktijk staat Pieter na de mbo-opleiding detailhandel te popelen om voor zichzelf aan de slag te gaan. Zijn oudere broer Kees houdt het langer vol in de schoolbanken. Hij rondt de hbo-opleiding internationale bedrijfskunde af, waarna hij aan de slag gaat bij BMN Bouwmaterialen.

Pieter staat in 2019 aan de basis van Veilinghuis Harlingen. Sinds een paar jaar wordt hij geholpen door Kees. Sinds 1 januari 2024 trekken de broers officieel samen op. Intussen hebben de ondernemers vier man personeel in dienst, waaronder hoofdklassekatser Dylan Drent.

Handel in retourgoederen

De Van der Schootjes hebben zich gespecialiseerd in de handel in retourgoederen, veelal van A-merken. Het gaat om uiteenlopende producten, van chocolaatjes tot koffiezetapparaten en van wasmachines tot kantoormeubelen. De restpartijen en producten worden veelal online geveild en via verschillende kanalen verkocht. De broers zijn actief op veilingwebsite Troostwijk, hebben met duurzamedeals.nl een eigen webshop en verkopen ook via Marktplaats. Het plan is om in hun nieuwe pand ook met een eigen showroom aan de slag te gaan. De mannen van Veilinghuis Harlingen willen bovendien hun website vernieuwen. De nieuwe versie gaat begin volgend jaar live, zo is de bedoeling.

Pieter is verantwoordelijk voor de inkoop. Hij zoekt in binnen- en buitenland naar buitenkansjes, onder meer op leveranciersbeurzen. Kees is meer achter de schermen actief, om processen te optimaliseren. Bij de handel in retourgoederen komt naast in- en verkoop veel kijken. Ga maar na: de kwaliteit van de

producten moet worden beoordeeld, de artikelen moeten worden ingeboekt en er moeten foto's worden gemaakt. Handige software helpt de broers bij het automatiseren van hun activiteiten. „It kin altyd sneller en better. Wy wolle it noch better foar elkoar sjen te krijen“, zo vertelt Kees, die op bevlogen wijze vertelt over datgene wat hen dagelijks bezighoudt.

De handel in retourgoederen vraagt om marktkennis. Voor de broers is het zaak om een gezonde marge te maken en zo producten op duurzame wijze een tweede leven te geven. A-merken verkopen zichzelf vaak, zo zegt Pieter. „It is de keunst om in goede prijs te freegjen.“ Kees vult aan: „De fraachpriis bepaalt meastal de hichte fan it bod.“

Naast Veilinghuis Harlingen zijn de broers ook actief op de vastgoedmarkt. Zo hebben zij in Zurich met nog twee andere partijen vergaande plannen voor een

ambitieuw woningbouwproject op het terrein van de voormalige zuivelfabriek. Het is wachten op goedkeuring van de gemeente. „Dêr giet in protte tiid en enerzjy yn sitten, mar wy sjogge potinsje“, zegt Pieter.

Ondernemersbloed komt samen in famyljebedriuw

Het ondernemersbloed stroomt bij de Van der Schootjes door de aderen, zoveel is wel duidelijk. De handelsgeest van de broers zit in de genen. Hun opa Cees van der Schoot staat jarenlang aan het hoofd van zijn eigen scheepswerf Welgelegen in Harlingen. Later neemt hij ook het bekende bedrijf Landustrie in Sneek over, waar Grada van der Schoot, de zus van Kees en Pieter, nog altijd werkzaam is. Hun andere zus Hendriek werkt voor Veilinghuis Harlingen. „Us mem helpt ús ek. We ha in echt famyljebedriuw“, zegt Pieter, die met zijn joviale voorkomen snel en gemakkelijk contact legt met mensen.

1e verdieping →
Directie, verkoop
en Administratie

Opa Cees kwam op 2 augustus 2021 te overlijden, net op het moment dat in Franeker werd geloot voor de PC. „Dat ferjitst fansels nea wer”, zegt Kees.

In hun werkzame leven is het kaatsen nooit ver weg. Op het bedrijventerrein in Harlingen hebben de broers zich pal naast schoonmaakbedrijf Eresdé gevestigd, de onderneming van voormalig hoofdklasser Henk Vlietstra. De Van der Schootjes hebben ook goed contact met collega-ondernemers Erik en Djurre Seerden, van wie ze nu en dan zakelijk advies krijgen. Naast Dylan Drent hebben de afgelopen jaren nog meer kaatsers voor hen gewerkt, zoals Rick Minnesma, Jorn Lars van Beem, Laas Pieter van Straten en André van Dellen.

Voor de ondernemende broers vormt het kaatsen een mooie en welkome afleiding tijdens hun drukke bestaan. „It keatsen is ek in útlaatklep”, zegt Kees, die samen met zijn Braziliaanse vriendin Jocilene en hun zootje Jan Luca in Zurich woont.

Klassiekers op erelijst

De Van der Schootjes draaien alweer heel wat jaren mee in het kaatspeloton. Het talent van de in Sexbierum opgegroeide kaatsers staat buiten kijf. In 2011 winnen ze samen met Johannes van der Veen de Freulepartij in Wommels. Pieter voegt in 2017 ook de Jong Nederland toe aan zijn erelijst, waarbij Kees het succes als coach van dichtbij meemaakt. „We krigen oer de hiele dei mar twa earsten tsjin”, zo weet Pieter nog feilloos. In 2017 zijn de broers dichtbij nóg een klaverblaadje, als ze op de bondspartij voor een verrassing zorgen en de premie in de wacht slepen. Zoals voor zoveel kaatsers is het winnen van de PC ook voor hen de ultieme droom. „Dan hâlde we ek fuortendaliks op”, zo zegt Pieter lachend.

Waar Kees jarenlang deel uitmaakt van het hoofdklassepeloton blijven de kaatsprestaties van Pieter de laatste jaren wat achter. Blessures werpen hem terug en zijn bourgondische levensstijl staan constante prestaties misschien ook wel in de weg. In aanloop naar het kaatsseizoen 2025 wil Pieter tijdig beginnen met trainen en fit worden. „It sil oars moatte. Dat ha wy ek

nei elkoar út sprutsen”, zo zegt Pieter, die in de derde cyclus van 2024 laat zien dat hij het kaatsen zeker nog niet is verleerd.

Met Jelle Attema als opslager willen Kees en Pieter een vaste plek afdwingen bij de beste acht parturen. „De partoeren fan Tjisse en Gert-Anne rinne der yn myn eagen wat út. Dêrnei hast fiif partoeren dy't stride om 'e prizen. Wy wolle ek meidwaan”, zo zegt Kees, die aangeeft dat de opslag allesbepalend is voor het uiteindelijke succes. „Om in plan út te fieren en sjen te litten hoe goed ast bist, moastst de ballen der al foar hâlde. Dat binne wy fan doel.”

‘Wy wolle ek meidwaan’

Op het kaatsveld spat de gedrevenheid en het fanatisme er bij de Van der Schootjes vanaf. Ze houden wel van wat leven in de brouwerij. Veel kaatsliefhebbers zien de broers graag op het veld staan. Ook als ondernemers zijn de broers zeer bevlogen en uit het juiste hout gesneden. „It grutte ferskil tusken de sport en it ûndernimmen is it feit dat er op it keatsfjild folle mear emoasje by komt”, zegt Kees. Pieter lachend: „Benammen as wy it slachtoffer binne fan in ûnterjochte beslissing.”

‘Kofje stiet hjir altyd klear, wy meitsje graach tiid foar besite’

Met de verhuizing en het uitbouwen van Veilinghuis Harlingen zijn de broers zakelijk gezien op de goede weg. De Van der Schootjes zijn vastberaden om de goede koers met hun onderneming voort te zetten. Hun nuchtere inborst en goede werkethiek voorkomt dat het succes hen naar het hoofd stijgt. Graag laten ze aan iedereen zien wat ze doen en hoe hun nieuwe pand eruitziet. „De kofje stiet hjir altyd klear. Wy meitsje graach efkes tiid foar ús besite”, zegt Pieter. Kees voegt er meteen aan toe dat de zachte muurkaats- en straatkaatsballen klaarliggen voor de verkoop. De handel gaat immers altijd door. ●

Vuur

Als het startschot klinkt, duiken we in het diepe. We bijten ons vast in het doel. Water kan ons vuur niet blussen, want wij lopen letterlijk het vuur uit de sloffen om aan uw wensen te voldoen, omdat we vakidioten zijn. We houden van ons werk en laten het vuur in ons branden om van het vonkje een vlam te maken: van idee tot tastbaar product. Welkom bij Van der Eems.

grafische groep van der eems

VANDEREEMS.NL EASTEREIN / HEERENVEEN

ALLES ONDER CONTROLE

- > BHV opleiding
- > Verkoop en onderhoud kleine blusmiddelen
- > VCA (VOL) opleiding
- > Ontruimingsoefeningen

PRETTIGE FEESTDAGEN EN EEN VEILIG NIEUWJAAR!

SCHENK BHV
opleidingen en blusmiddelen

www.schenkbhv.nl
06 21 56 26 70

Sjouke Helfrichstraat 17 | 8802 VC Franeker | info@schenkbhv.nl

HENK VAN DER ZEE: SOCIAAL BUITEN DE SCHIJNWERPERS

Henk van der Zee mag je de langst 'zittende' kaatsscheidsrechter van de nu actieve scheidsrechters noemen. Het begon in 1998, zo weet hij nog. Wanneer het eindigt weet hij nog niet. Geen schijnwerpers van belangstelling voor Henk, wel altijd willen helpen. Een arbiter dus met een hoog sociaal gehalte.

TEKST: RYNK BOSMA

FOTO'S: LIEUWE BOSCH EN HENK BOOTSMA (ACTIEFOTO)

„Ik liuw dat ik dit jier sa'n sechtjin wedstriden hân ha“, zo zegt Van der Zee. In principe is hij bijna altijd beschikbaar zoals hij ook Lieuwe Brandsma van de scheidsrechtercommissie geregeld laat weten: „Ast net ien fine kinst, dan wol ik wol.“ Want een kaatswedstrijd moet in zijn ogen altijd doorgaan en niet door het niet beschikbaar zijn van een scheidsrechter worden afgelast. En dat gevaar dreigt af en toe wel omdat het aantal scheidsrechters bij het kaatsen beperkt is, net als overigens bij het voetbal.

Ook daar weet Henk van mee te praten want hij is al heel lang ook clubscheidsrechter bij voetbalclub SC Stiens. „Allinnich yn Stiens hear en faak ha ik twa wedstriden efter elkoar.“ Het tekent de mens Henk van der Zee. „Minsken helpe fyn ik leuk, dat doch ik graach“, zo zegt de op 14 juli 1966 in Baard geboren Henk. Geboren en deels opgegroeid in het fameuze café 'by de brêge' waar eerder Bauke van Seijst de uitbater was. De heit van Catharinus en Johan van Seijst.

Voor de kleine Henk kwam het feest in 1967 te vroeg om het bewust mee te maken want in dat jaar won heit Dicky van der Zee verrassend de Bond in Franeker voor Baard. Met Tamme Velstra en Piet Tuinman als beide maten. Dicky beperkte zich tot 'balkearen' omdat hij als perkspeler al jaren 'stikken' was. „Hy hie in fersliten skouder“, zo weet Henk nog. Voor Henk stonden de sportieve sterren net even anders gerangschikt. Een vierde prijs op de Jongensbond in Bitgum was op kaatsgebied zijn grootste succes.

Maar wel voor LKC uit Leeuwarden want Dicky van der Zee en Alie de Groot verhuisden naar Leeuwarden toen Henk zo'n acht of negen jaar oud was. De stad als het gemak van overbrugbare afstanden want 'Us heit en mem hienen beide gjin rydbewiis'. Net als heit Dicky had ook Henk al vroeg last van de schouder, in zijn geval was de kaatssport niet de oorzaak. „Doe't ik in jier as njoggentjin wie, hie ik in ûngemak mei de brommer. Kaam tsjin in ljochtpeal oan en bruts myn skouder.“

Inmiddels heeft Henk een kunstschouder en die operatie was in 2017 de reden dat hij een jaar lang niet op

het kaatsveld zou staan. „Mar ik miste it dochs wol nei in jier. Doe't ik werom kaam mocht ik fuort wer op it heechste nivo meidwaan. Waard net werom setten en dat fûn ik dochs wol moai. In foarm fan wurdearring.“

Drie keer stond Henk als hoofdscheidsrechter op de PC. De eerste keer was in het jaar 2010 en dat was een gedenkwaardige PC in dubbel opzicht. In de ochtend als scheidsrechter achter de tafel en in de zaal heit Dicky die werd gehuldigd omdat hij vijftig jaar geleden de PC had gewonnen. Dat gebeurde in 1960 met als maten Jan Sijtsma en Johannes Zijlstra uit Creil die koning werd. Het zou tevens de enige keer zijn dat Henk zich de schijnwerpers van het podium achter de tafel met de PC-commissie liet welgevallen. „Ik hâld net fan sokke belangstelling.“

'Minsken helpe fyn ik leuk, dat doch ik graach'

Die PC van 2010 was ook in een ander opzicht gedenkwaardig met het slechte weer als hoofdschuldige. Een bizarre PC die in de beeldhistorie van het kaatsen een iconische foto opleverde van Taeke Triemstra in de regen. Maar aan de andere kant ook de discussie losmaakte of het wel verantwoord was die finale te laten spelen. Een tweestromenland van meningen. „Ha noch faak hearre moatten dat dy finale eins net trochgean moatten hie.“

Maar Henk besliste na overleg dat het wel door kon gaan en de geschiedenis geeft hem in dit opzicht gelijk. Want bedenk eens het treurige alternatief van een finale op de voetbalvelden aan de Hertog van Saxenlaan drie dagen later. Dat zou een PC-finale onwaardig zijn. Nu had Henk het geluk aan zijn zijde dat het favoriete partuur Gert-Anne van der Bos, Taeke Triemstra en Daniël Iseger die finale ook wist te winnen. Want anders had hem dit ook nog jaren achtervolgd.

Maar die 5-5 en 6-2 tegen de underdog Pieter van Althuis, Jacob Klaas Haitsma en Gerrit Flisijn verraadt toch dat het een dubbeltje op zijn kant was op een

Focus op de bal!

Weidelco Foodpartners is dé partner voor versspecialisten, foodindustrie en cateringbedrijven met een totaalassortiment aan verpakkingen, kruiden, reinigingsmiddelen, netten, kunstdarmen en apparatuur. In Leeuwarden, Zwolle, Tilburg en Sittard.

www.weidelco.nl

Trotse sponsor KNKB

schier onbespeelbaar, maar wel avontuurlijk veld. „As dy oaren it wûn hienen, dan hie ik dat noch lang hearre moatten.“ De PC eindigde toen rond de klok van half tien 's avonds en het zou niet de enige PC met slecht weer zijn voor Henk. Ook in 2016 hield het qua weersomstandigheden niet over. „De PC fan dit jier wie myn earste droege PC.“

Maar die schijnwerpers op de PC in de ochtend laat Henk na 2010 met liefde aan de tweede scheidsrechter over. Hij beschouwt zijn rol als scheidsrechter ook een vorm van helpen zodat er gesport kan worden. „Helpe doch ik myn hiele libben al, minsken helpe fyn ik leuk“, zo vertelt Henk over zijn eigen karakter en aard. Maar ook helpen is in de loop van zijn leven veranderd. „Ik wit no folle better myn grinzen oan te jaan, dat ha ik yn de rin fan de tiid wol leard.“

‘Faak hearre moatten dat dy finale net trochgean moatten hie’

Dat geldt ook voor zijn baan als teamleider bij Weidelco dat hij samenvat met ‘alles wat mei fleis te meitsjen hat’. Werk met vaste tijden, maar wel werk dat begint op een tijdstip dat hij de boeren ‘in slach foar’ is. „Ik stean elke moarn om 04.30 oere op en begjin om healweis seizen. Altiten op it fytske nei it wurk.“

Ook volgend jaar staat Henk weer paraat om te helpen op het kaatsveld om een wedstrijd goed te laten verlopen. Hij weet nog niet wanneer hij stopt, want het alternatief van een lange vakantie in de zomer is niet aan hem besteed. „Der binne te min skiedsrjochters“, zegt Henk. Een sociaal en uiterst behulpzaam mens met de tegenwoordig zeldzame eigenschap dat hij zich een beetje verantwoordelijk voelt voor een vlot verloop van een voetbalwedstrijd van SC Stiens of een kaatspartij, ongeacht de categorie. Kom daar eens om in de tijd van nu. ●

SE BINNE ALLEGEARRE LIKE FANATYK DÊR YN DE LEGEAËN

It is novimber, de fallende blêden ûnbleatsje de fraaie tsjerke fan it doarp, it fjild fan keatsferiening De Lege Geaën leit der ferlitten by en klupgebou It Fintsje is yn de winterstân brocht. It is Elbrich dy't ús opheind en Martsen dy't mei farsksetten kofje oansetten komt: 'Ik moest kofje meinimme fan ús mem...' Wannear't de dampende kofje op tafel stiet, komt ek Jetske binnen. Partoer Goaiïngea 2 is kompleet.

TEKST: **JANNEKE DE BOER**

FOTO'S: **PIET DOUMA**

It trio praat hûndertút oer benammen it sulver op de ôfrûne Ald-Meiers Partij, mar sûnder it yn de gaten te hawwen fertelle se folle mear dan dat allinnich. Elbrich Kooistra, Jetske Zijlstra en Martsen van der Goot binne grut wurden yn De Lege Geaën respektyflik op Loaiïngea, Spears en yn Goaiïngea. Op it Goaiïngeaster keatsfjild krústen se elkoars paad, in fjild dêr't it yn it seizoen altyd in drokte fan komsa is.

'In fanatyk ploegje famkes mei de bynamme de bende fan acht'

„Se binne hjir hiel aktyf“, seit Jetske en ferfolget mei in opmerking dy't ûnder it petear wol tsien kear ûnderút helle wurde sil: „Foaral hiel aktyf, net fanatyk.“

It is foarearst it lêste seizoen dat it trio as partoer op paad koe. Elbrich stroomt troch nei de 1ste klasse en de oare beide bliuwe noch by de famkes keatsen. En wêr't Jetske no yn fiif VWO sit en Martsen nei it FMBÛ no nei Havo 4 giet, reizget Elbrich sûnt de simmer nei Grins foar har stúdzje pedagogyske wittenskippen.

Se kenne elkoar al jierren, binne mei elkoar opgroeid tusken de keatslinen en moetsje elkoar ek op oare soarten sportfjilden. „Elk jier is it wer oars fansels. We sjogge elkoar noch wol op treningen en sa,

dus op sich makket dat allegearre net safolle út”, seit Martsen oer de tydlike skieding.

„It is wol in fanatyk ploegje famkes west altyd”, seit Martsen, „Se neamden ús ek wol de bende fan acht haha.” „It help miskien ek wol dat Marco en myn heit de federaasje Snits doe op gong holpen hawwe. Doe moasten wy eins ek wol keatse”, laket Jetske.

Yntusken is heit en coach Marco van der Goot ek binnenkaam en follet de froulju oan: „It begjint altyd by in pear fanatike minsken. Dy’t it spul oan de gong hâlde of opsette. Bern kinne it net allinnich. Je moatte minsken ha dy’t der binne, organisearje. Eins bin ik superjaloersk op dy froulju. Nei myn idee binne sy hjir altyd rom fasilitearre. De keatsskoalle kaam derby, wy stiene iepen om se altyd mei te nimmen nei de KNKB. In hiel soad ha dat gelok net hân.” Elbrich: „Wy ha hjir wol optimale kânsen hân inderdaad.”

‘De namme Goaiïngea 2 feroare planút yn Goaiïngea’

Trije ferskillende jonge froulju dy’t as tiim bysûnder noflik funksjonearre. Se witte wat se oan elkoar hawwe en beprate ûnder in wedstriid de te folgjen taktyk. Oan tafel ûntstiet der in nijsgjirrige diskúsje:

Martsen: „We lústerje altyd goed nei Jetske’s heit, altyd fanatyk achter it perk. Dy mannen jouwe soms de meast wûnderlike tekens, mar dy snappe we lang net altyd. Wy binne fierder alle trije net hiel bot ropperich. Ik tink dan altyd mar ‘dyn karma komt noch wol!’”

Elbrich: „Ik begjin pas te roppen wannear’t de tsjinpartij tsjin my begjint te roppen. Dêr kin ik wol fel fan wurde...”

Jetske: „As we lekker fanatyk yn de wedstryd sitte fiere we wol ús eigen punten, we binne dan as partoer hiel entûsjast.”

Martsen: „Elbrich is lekker fanatyk.”

Jetske: „By Elbrich moat it wol goed... Want dan slachst in sitbal en dan fynst ‘m net moai genôch. Of soms by seis gelyk en der wurdt in lytse keats slein.”

Martsen: „Ha ja en ik sjoch dyn irritaasje as der in bal boppe slein wurdt. Mar Elbrich bliuwt altyd wol rêstich. Se hat ek in hiel hurde opslach en kin ‘m oeral bringe wêr’t se wol.”

Jetske: „En Martsen hâldt it partoer by elkoar as it net sa goed giet. Mar dan moat se sels wol lekker yn de wedstryd sitte.”

Martsen: „Wy prate wol in hiel soad mei elkoar yn it fjild. Wy kommunisearje hiel folle, in soad ‘handjeklap’, prate oer hoe’t we it dogge, wa’t wêr stean giet en dat is yn it perk likegoed sa. Nei elke bal komme we by elkoar om te sjen wat ferfolchstappen wêze kinne. Ik hâld der ek fan te witten wa’t de tsjinstanner is; sterke kanten, swakke punten. Dêr kinst op ynspylje.”

Geandewei de ôfrûne Ald-Meiers Partij feroare de namme Goaiïngea 2 yn planút Goaiïngea. Partoer Goaiïngea 1 wie der al ôf, partoer Goaiïngea 2 stoomde troch nei de finale en kaam úteinlik mei it sulver thú. Boppedat sizze de froulju ‘Goaiïngea is Goaiïngea’: Se keatse allegearre goed en graach mei en tsjin elkoar, komme elkoar op skoalle, by sporten en yn harren frije tiid altyd tsjin. Dy nûmers sizze harren hielendal neat, se binne allegearre like fanatyk dêr yn De Legeaën. ●

SINTERKLAASPARTIJ VOOR KABOUTERS VRIJE FORMATIE

Maar liefst 26 tweetallen uit de hele provincie kwamen af op de Sinterklaaspartij voor Kabouters Vrije Formatie. De strijd werd op zondag 1 december gestreden in verschillende poules. Met namen als de Pepernotenpoule en de Marsepein- of Speculaaspoule. Om 10.00 uur ging de strijd los en tegen 15.00 uur konden de prijzen worden uitgereikt. Natuurlijk was er tussendoor 'hoog bezoek' van de Sint en z'n pieten.

TEKST: **JELLE BANGMA**
FOTO'S: **LIEUWE BOSCH**

In 'De Trije' in Franeker was de hele zaal beschikbaar voor de kaatsende Kabouters. De velden waren afgebakend door banken en de perken lagen keurig op de vloer getaped. De Kabouters kaatsen het beginnersspel, met een vaste kaats. Onder toezien van wedstrijdler Wiebe Visser verloopt alles naar wens. „Dit is myn twadde kear dat ik de lieding ha“, zo vertelt Visser, die meteen de ploeg van vrijwilligers roemt. Zonder hun hulp was er immers geen beginnen aan. „Gelokkich leit der ek in draaiboekje en sa wit elkenien syn of har taak.“

Zo ook Baukje de Vries uit Winsum, die de boekhouding verzorgt. „Ja, ik bin hjoed fan de siferkes, want dat moat goed fersoarge wurde fansels. It is geweldig, al dy bern oan it keatsen. Ja, sa hâlde jo de bern entûsjast en do sjochst it: it keatsen libbet, ek yn 'e winter.“

Als rond de klok van drie uur de prijzen uitgereikt worden, gaan heel veel kinderen met een bekertje

naar huis, en zo hoort het. Maar de hoogste eer is natuurlijk de krans. Zoals die worden omgehangen om de nek van Luuk Reitsma (9) en Daan Tiedema (8), het tweetal uit Tzummarum. Ze vertellen dat ze er vier keer voor hebben moeten kaatsen, maar alles hebben gewonnen. Luuk: „De twadde wedstryd wie lestich, mar dan moast altyd rêstich bliuwe.“ Hij vertelt trots dat hij training krijgt van Mark Minnesma van Score en dat Mark z'n grote voorbeeld is. Daan is vooral fan van Tjisse Steenstra.

Twee andere kranswinnaars zijn Jorn Strikwerda (9) en Lotte Bakker (9) van de kaatsvereniging uit Tzum. Allebei wilden kaatsen met een andere maat, maar dat ging op het laatst niet door en gelukkig vonden ze toen elkaar. Zij vertellen dat ze er drie keer voor hebben moeten kaatsen en weliswaar één partij verloren, maar op puntenaantal de kransen konden opeisen. Wiebe Visser – immer enthousiast – kijkt uit naar de volgende partij: de Oliebollenpartij op 29 december, voor de categorie Welpen. ●

TROTSE SPONSOR VAN DE KNKB

Regts | Isero is dé ijzerwarengroothandel voor bouwprofessionals en technische diensten. We zijn gespecialiseerd in hang- en sluitwerk, gereedschap, ijzerwaren en bevestigingsmiddelen, werkkleding en pbm's.

Regts | Isero doet méér

OVEREENKOMST IS 'PROMOASJE FAN ÚS FRYSKE SPORTKULTUER'

TEKST: RYNK BOSMA
FOTO'S: ANNE WATERLANDER

De ultieme kaatsmuur

Ervaar het ultieme spelplezier met onze duurzame kaatsmuur. Deze robuuste muur is ideaal voor trainingen, wedstrijden of puur spelplezier. Een aanwinst voor elke sportlocatie!

Schaaktafels voor buitengebruik

Ontdek de perfecte schaakoplossing voor parken, pleinen met onze robuuste buitenschaaktafels. Gemaakt van duurzame materialen, zijn ze bestand tegen alle weersomstandigheden.

**Slim
Samen**

www.stedon.nl

Op donderdag 16 december maakte de KNKB op eigen facebookpagina bekend dat de kaatssport qua sponsoring voorlopig weer vijf jaar vooruit kan. Ooit waren de kaatsers steevast gehuld in de kleuren wit met zwarte broek. In 1972 werd de Friesland Bank hoofdsponsor. Te herkennen aan de grote F op het shirt. Gekleurde shirts in een 'opgeande tijd' van welvaart. De Friesland Bank werd in 2012 opgeheven, erflater FB Oranjewoud werd de nieuwe sponsor. In 2020 werd het een collectief van drie hoofdsponsors dat niet alleen het kaatsen steunde, maar ook de andere „Frysk eigene” sporten.

De Koninklijke Nederlandse Kaatsbond (KNKB) is bijzonder ingenomen met de recent ondertekende overeenkomst, die een belangrijke stap betekent in de toekomst van de kaatssport. Het nieuwe contract biedt zowel verbinding als uitdaging voor alle betrokken partijen. „Deze overeenkomst geeft continuïteit aan de kaatssport en komt de hele sport ten goede”, aldus Dirk Jan van der Woud, directeur van de KNKB.

Kaatsen is al eeuwenlang geworteld in de Friese cultuur, en hoewel de kaatssport momenteel springlevend is, is het toch essentieel dat de Kaatsbond met de tijd mee gaat. Hoofdbestuur lid Commercie en Communicatie, Jan van Erve, die vanaf het begin nauw betrokken was bij het sponsorschap van eerst FB Oranjewoud en later het sponsorcollectief, benadrukt het belang van de nieuwe overeenkomst. „Ik heb meerdere periodes meegemaakt, maar het blijft een belangrijk en niet vanzelfsprekend moment wanneer een samenwerking wordt verlengd. Met deze nieuw getekende overeenkomst kunnen we de ingezette koers van vernieuwing voortzetten en de sport toekomstbestendig maken.”

De KNKB is dan ook verheugd om de toekomst tegemoet te treden met deze drie betrokken partijen, waarmee de basis gelegd wordt voor de verdere ontwikkeling en groei van de kaatssport in Nederland.

Sponsordeal voor Fryske sporten tot 2030

De huidige hoofdsponsors van de kenmerkende Fryske sporten hebben hun sponsorschap met vijf jaren verlengd. Het schaatsen, kaatsen, fierljeppen en skûtsjesilen hebben hiermee tot 2030 een belangrijk fundament gelegd voor de continuïteit. Bouwgroep

Dijkstra Draisma, FB Oranjewoud en de Friese Rabobanken blijven gezamenlijk optrekken met de vier entiteiten. Vandaag tekenden de directieleden van de sponsors de contracten met de voorzitters van de Koninklijke Nederlandse Kaats Bond (KNKB), de Frysk Ljeppers Boun (FLB), de Sponsorstichting Gewest Fryslân KNSB en de vereniging Sintrale Kommisje Skûtsjesilen (SKS).

„Dizze oerienkomst is in stap foarút yn it behâld en de promoasje fan ús Fryske sportkultuer. It biedt stabiliteit en sekerhyd. Dêrmei kinne sporters, trainers en organisatoaren harren folslein fokusje op hun sport”, aldus Biense Dijkstra die namens de drie sponsors het woord voerde. Doordat de partijen kiezen voor een meerjarige samenwerking, is er ruimte voor talentontwikkeling en kunnen de Friese sporten nog beter op de kaart worden gezet. Niet alleen in de provincie Fryslân maar ook nationaal en internationaal. „Derneist past it stypjen fan de sporten binnen ús bredere doel om fitaliteit en sûnens te befoarderjen”, voegde Dijkstra eraan toe.

In 2020 startte de samenwerking voor het schaatsen, kaatsen en fierljeppen. Een jaar later volgde het skûtsjesilen. Een bijzondere start in de coronatijd. Het heeft de samenwerking tussen de partijen eigenlijk alleen maar versterkt. „Dit kontrakt is in belofte oan ús sporters, alle frijwilligers en oan takomstige generaasjes, om ús rike sporttradysje yn eare te hâlden en fierder te ûntwikkeljen. Wy sjogge út nei prachtige hichtepunten dy 't de kommende 5 jier wis en wrachtich foarby komme sille”, zo besloot Dijkstra. ●

Wat wie it in moai keatsjier

Takom jier is LC der wer by

Foto Dijkmedia

Lês it takom seizoen ek yn LC.

Neat misse fan it nijs? Nim in abonnemint foar € 1,49 per wyks.

Fanôf
€1,49
wyks

LEEWARDER COURANT

lc.nl

Foto: Anne Waterlander

Keatskollum

Rynk Bosma Hûndert jier

'No moast mar ien fan my ha, ik koe hjoed net oars', sa sei Taede Zijlstra oan de taap tsjin maat Klaas de Jager. Taede hie de partij ferkocht en hy koe neffens eigen sizzen it oanbod net wegerje. It is it ferhaal fan it keatsen fan hûndert jier lyn. Mar it wie in iuw lyn ek dit ferhaal: Taede woe yn 1939 noch graach ien kear dy PC winne. Hy frege de 'lytse bakker' Sjouke Helfrich mei de wurden 'Sjouke, do moast my helpe dy PC noch in kear te winnen.' De 'zwanezang' fan ien fan de grutste keatsers fan alle tiden.

'It echte keatsen hat Sjouke my bybrocht, dan sei hy: 'Asto ris hinne giest, Hotze, en slaan de bal dy kant wat op.' Dat fertelt Hotze Schuil letter oer syn eigen keatsen. Hotze lústere nei Sjouke en hy hie graach hân dat Tamme en Durk dat ek dien hienen yn de PC-finale fan 1965. It wie 5-5 en 6-2 foar Hotze en ien fertelde letter dat Hotze oars neat sein hat as: 'Jonges lêg nou un kaats, dan maak ik it út.'

Kaam Rick Minnesma tsjin by it noflikke radioprogramma Keatspraat. Fyn dat hy de 'hoofdpriis' wûn hat yn de stellerij mei syn nije partoer. Want Tjisse wie dit jier better dan as hy ea west hat. De 'baas' dy't net hoecht te freegjen 'lêg nou un kaats' want dat docht hy sels wol. Hy hoecht ek net nei in oare keatser ta om te freegjen fan 'do moast my helpe'. Dy tiid hat hy hân.

Mei grutte stappen troch in iuw keatsen. Soan Douwe Helfrich fertelt: 'Yn 1937 keatse Taede en Klaas Kuiken tsjin elkoar, se geane om mei in lytse keats, seit Klaas tsjin Taede: 'Hé, Rooie, bist doad maar most nag opdroegen (opgebaard) worre'. Soks sille keatsers net gau mear tsjin elkoar sizze yn de tiid fan no.

Wy sille nea witte wat der sein is tidens dy heale finale op de PC fan dit jier tusken Gert-Anne en de tsjinstan-

ners doe't Gert-Anne wat ropte wylst Gabe-Jan noch op wei wie nei de kweapeal op de boppe. Wat wol wis is yn dy heale finale is dat it better keatsende partoer fan Gert-Anne it ferlear. Wy sille by dy lêste bal fan Tjisse mei alles oan de hang ek nea witte of dy bal no nei bûten draaie soe of krekt yn wie. It rûlletespul dat keatsen is.

Hotze koe gjin spanning, sa waard der sein. Tjisse ek net, de Sjouke Helfrich yn it keatslibben fan Tjisse is Cornelis Terpstra west. Taktys keatsen komt je net oanwaaien. Yn de finale fan de PC mei dy sinne leit Tjisse fjouwer of fiif kear de bal nei rjochts del foar in keats. En alle kearen bliuwt Steven Koster oan de oare kant stean. Wat my it meast bybleaun is op taktys mêd is in finale op de sneon yn Makkum. Tjisse mei Steven Koster en René de Haan tsjin Menno van Zwieten, Taeke en Jan Bandstra.

It waard 5-1, en by alle fiif earsten wie Tjisse belutsen. Twa kear keats foarby, twa kear sitbal en op 5-1 en 6-2 soe hy de bal wer krije mar dy bal foel kwea.... Betink dan dat der foaryn gjin Piet Jetze Faber, Johannes Brandsma of in Taeke stie, mar René de Haan. In tûke keatser dat wol, gjin ferkeard wurd oer René. Mar hy krige hast gjin bal. Ferlieze kin gebeure, mar seis kear op 'e seis Tjisse oan de bal mei net gebeure. Yn hûndert jier keatsen hie Hotze de stoel al klear stean foar Tjisse, want dogge je dat net dan binne je 'doad, maar most nog opdroegen wurde.' ●

Foto: Anne Waterlander

FB Oranjewoud

FB Oranjewoud is samen met de Friese Rabobanken en Bouwgroep Dijkstra Draisma hoofdsponsor van de Fryske sporten waaronder de KNKB.

BOUWE STIEMSMA WIL VAANDELDRAGER 'FERBINING' ZIJN

Tweeënehalf jaar zit de 42-jarige Bouwe Stiemsma uit Ljussens nu in het bestuur van de KNKB. Voor het eerst sinds het vertrek van Wally Brouwer weer iemand uit de noordoostelijke regio van Dokkum en omstreken vertegenwoordigd in het KNKB-bestuur. 'Mei elk de ferbining sykje, binnen de KNKB, mar ek der bûten.'

TEKST: **RYNK BOSMA**
 FOTO'S: **ANNE WATERLANDER**

Stiemsma is operationeel directeur bij het bedrijf WMR in Rinsumageast dat in 2025 zeventig jaar bestaat. De letters WMR zijn een geheel eigen, gemoderniseerd leven gaan leiden in betekenis en als begrip. Ooit door de 'oude' Kees Boersma in 1955 opgericht als Werktuigen Maatschappij Rinsumageest maar die benaming dekt de lading al lang niet meer, zo zegt Stiemsma. Logisch ook als je kijkt naar de technische veranderingen in die nu bijna zeven decennia.

Dat geldt ook voor de bedrijfsgebouwen van de WMR die nu worden gerenoveerd en vooral hersteld naar de normen van nu. Bestaande gebouwen renoveren en nieuwbouw in de vorm van een op het oog prachtig nieuw hoofdkantoor. Inmiddels is de derde generatie Boersma aan het roer. Kees was in 1955 de oprichter die in 1975 werd opgevolgd door Feitze Boersma. In 2015 kwam weer een Kees aan het bewind en Stiemsma is medevenoot. 'Broer' van de WMR is Dantumadeels Eerste Mechanisatiebedrijf (DEM) met ook Kees Boersma aan het roer. De in kaatskringen niet onbekende Willem Hellinga uit Dronryp is hier medevenoot.

'Bestjoer fan no is moaie ôfspiegeling fan regio's'

De WMR heeft 60 mensen in vaste dienst en een 'fleksibele skyl' van 40 mensen en kent vier disciplines. Infra: grond, weg en water, sloop en renovatie, bodemonderzoek en milieu, en asbest. „De measten hjir ha alle gearre wol wat mei keatsen of keatse sels ek noch”, zo zegt Stiemsma. Zelf kwam hij al als veertienjarig kind voor een bijbaantje aan de Van Aylvawei waar de WMR is gevestigd. „Sa bin ik wat it bedriuw yn rûgele.”

Eigenlijk wilde Stiemsma architect worden, maar gedurende de gecombineerde MTS-opleiding bouwkunde/grond-, weg- en waterbouw trok de wegenbouw meer de interesse. Na de afronding in 2006 van

de toen nog bestaande Hogere Technische School (HTS) in Leeuwarden werd het een vaste aanstelling bij de WMR waar heit Renze Stiemsma ook al jaren werkte. „Woe ús heit net te folle as kroade brûke, dus dy bemuoide him der ek net mei.” Stiemsma noemt zich een perfectionist die als valkuil heeft: „Ik woe it faak te goed dwaan yn it begjin en miste doe de erfaring fan no.”

Met de huidige verbouwing op het netvlies weet Stiemsma inmiddels dat 'letterlijk' verbouwen gemakkelijker is dan een verbouwing in denken en organisatiestructuur bij een sportbond. Jarenlang was hij bestuurder bij en voorzitter van KV Warber Bliuwe in Moarre-Ljussens en lid van het federatiebestuur. Een van de redenen om ja te zeggen op het verzoek van Wigle Sinnema was: „It bestjoer fan no is in moaie ôfspiegeling fan de regio's.”

De lijnen kort houden en eigen netwerken gebruiken zijn twee belangrijke principes op het kompas van bestuurder Stiemsma. Hij noemt als grootste uitdaging in de kaatswereld het vinden van voldoende vrijwilligers en het is aan KNKB om de 110 verenigingen te ondersteunen op dit gebied. „Je moatte altiten yn gesprek bliuwe mei de ferieningen, ek de ferieningen dy't net oansluten binne by de KNKB.” En dan hoeft Stiemsma niet ver te reizen want ook Rinsumageast heeft een kaatsvereniging die niet is aangesloten bij de KNKB. De naam van de club is Dreech genôch en die twee woorden zijn ook van toepassing op de problemen waar Stiemsma als bestuurslid van de KNKB mee te maken heeft.

In het gebied tussen Rinsumageast en bijvoorbeeld Blije wordt wel degelijk gekeatst, ook Reitsum heeft bijvoorbeeld een kaatsvereniging, maar „Der is net ien feriening oansluten by de KNKB.” Want als je door het woud van de vele bomen door kijkt, dan wordt er in de breedte wel degelijk veel gekeatst. „Ja de frouljuskategory hat it even dreech no, mar wy bliuwe yn gesprek mei de spilersrie.” Want ongeacht de samenstelling van de wedstrijdagenda, het blijft bij de dames een trend om relatief vroeg te stoppen met keatsen. Vroeg beginnen en vroeg stoppen lijkt wel het motto.

Maar misschien heeft dat ook met de maatschappij te maken. Want ook de categorie 35+ heeft moeite om voldoende parturen op papier te krijgen en dat heeft dan weer met de levensfase van veel kaatsers te maken. Jong gezin en andere verplichtingen. Want de kaatssport is bij uitstek geschikt om te 'ferbinen', zo vindt ook Stiemsma. Misschien is dat wel de grootste uitdaging van allemaal. Met kaats gerelateerde concepten als horeca en muurkaatsen als voertuigen om het doel van 'ferbining meitsje' te bereiken.

'Altiten yn gesprek mei ferieningen dy't net oansluten binne'

Hoe weet je zo veel mogelijk mensen aan de kaats-sport te binden, zo luidt de opdracht. Dat kan soms al vroeg beginnen. Het pas geopende kaatsplein - met hulp van de WMR tot stand gekomen - in Blije is een mooi voorbeeld van vroeg beginnen. Van oudsher speelden onderwijzers altijd al een belangrijke rol in het stimuleren van het keatsen. „Nim no Esther Turkstra, dy stiet oan skoalle yn Dokkum. Sy betsjut in hiel soad foar it keatsen troch de bern der mei yn oanreking te bringen.”

Onlangs bracht Stiemsma in verband met het 100-jarig jubileum van de Federatie van Buitenafdelingen een bezoek aan Dronten, „Doe spruts ús heit syn âld meester Veenstra my oan. Hy hat troch it introducearjen fan keatsen op skoalle fan grutte betsjutting west foar it jeugdkeatsen yn ús doarpen. Hiel bysûnder wie dat.”

Dat de tijd van nu 'dreech genôch' is zie je bijvoorbeeld aan grote broer voetbal. Verlenging van het voetbalseizoen zonder rekening met andere sporten te houden. Het motto 'eigen voortuin eerst' lijkt wel het motto van de KNVB, met geld als voornaamste 'ferbining' op het hoogste niveau. Stiemsma is een man van het dorp, een man van het platteland die zich verantwoordelijk voelt voor de maatschappij. Maar belangrijker nog, ook de verantwoordelijkheid neemt om dat in stand te houden.

„Hiel faak ryd ik bewust troch de doarpen, dat rekket my emosjoneel. Doarpen binne haltes fan ferbining mei as reade tried de hâlding 'Wy binne it keatsen!' ●

DE KNKB EN OMRIN: EEN DUURZAAM DUO VOOR EEN GROENE EN SCHONE MIENSKIP

TEKST: **MARIJE DE JONG**
FOTO'S: **ANNE WATERLANDER**

Omrin staat letterlijk voor omloop en kringloop, en het is mooi om te bedenken dat een bedrijf - ooit begonnen als traditionele afvalverwerker - al zo'n 20 jaar geleden een naam koos die de belangrijke, circulaire gedachte van nu volledig omarmt. Vandaag de dag staat Omrin namelijk bekend als een duurzame, vernieuwende organisatie die afval ziet als een grondstof en zich actief inzet voor een schonere toekomst. Als hoofd Communicatie vertelt Jelmar Helmhout enthousiast over de visie van Omrin, het belang van bewustwording rondom afval en onze planeet, en betekenisvolle samenwerkingen in de omgeving. Onder andere als duurzame partner van de KNKB.

Samen sterker voor een schonere toekomst

Omrin zet zich in voor een schonere leefomgeving en gelooft in de kracht van samenwerking om maatschappelijke impact te maken. "In mijn rol binnen communicatie ben ik altijd op zoek naar manieren om verbinding te leggen met anderen, om onze boodschap krachtiger neer te zetten en samen thema's als een schonere wereld aan te pakken," vertelt Jelmar. Er ontstond contact tussen Omrin en de KNKB via Jan van Erve en al snel groeide het idee voor een samenwerking tussen de Omrin en de Kaatsbond.

Bij Omrin staat afval niet alleen in het teken van verwerking, maar ook in het bewust maken van mensen wat afval betekent voor onze planeet. Jelmar legt uit: "Met de KNKB willen we ons bijvoorbeeld richten op bewustwording bij de jeugd, want jong geleerd is oud gedaan. Hoe eerder kinderen zich bewust worden van hun rol, hoe groter de kans dat dit gedrag later blijvend is. De Himmelmike is hier een goed voorbeeld van. Dit is een jaarlijks project waarbij kinderen vanuit school een week lang hun plein en omgeving schoonhouden." Hierin werkt Omrin samen met scholen om kinderen te laten ervaren hoe belangrijk het is om bewust om te gaan met je omgeving. Daarnaast verzorgen ze bijvoorbeeld ook gastlessen rondom dit thema. "Dit soort initiatieven willen we ook rondom het kaatsen invoeren: jeugd bijbrengen dat een schonere omgeving meerwaarde heeft."

Zo heeft Omrin samen met de KNKB de actie Schone Kaatsvelden opgezet. Als aftrap werd er een schoonmaakactie georganiseerd tijdens de schoolkaatskampioenschappen in 2023. Een aantal kaatsverenigingen kregen daarnaast schoonmaaksets met grijpers die het makkelijker maken om hun sportvelden zelf schoon te houden. Jelmar: "We willen jeugd, maar ook volwassenen zelf laten ervaren dat zij een verschil kunnen maken in hun eigen omgeving. Sporten in een schonere omgeving is aantrekkelijker, beter voor de gezondheid en geeft een fijner gevoel dan sporten in een vervuilde omgeving."

De mienskipgedachte

De samenwerking met de KNKB past volgens Jelmar ook perfect in de gedeelde gedachte van de Friese mienskip. "In Friesland is verbondenheid belangrijk. Binnen kleine gemeenschappen - zoals die van de kaatsport - ligt het fundament voor de mooiste initiatieven vinden wij. Als we dan samen iets kunnen bijdragen aan de gemeenschap, doen we dat graag," zegt hij. Voor Omrin gaat de samenwerking met de KNKB dan ook verder dan alleen sponsoren; het gaat om het realiseren van duurzame verbindingen waarin waarden als gemeenschap en milieubewustzijn centraal staan. "Daarom zijn we ook duurzame partner, en niet alleen sponsor: we werken samen aan een stukje circulaire economie."

Daarnaast werkt Omrin bijvoorbeeld ook samen met een andere partner van KNKB: Van der Eems, een drukkerij die duurzaamheid ook hoog in het vaandel heeft staan. Samen zoeken ze naar manieren om bijvoorbeeld het drukwerk van Omrin te verduurzamen en verspilling tegen te gaan. "Op die manier versterken we elkaar en vinden we oplossingen die ons allemaal vooruithelpen," zegt Jelmar.

Van afvalverwerker naar grondstoffenbedrijf

Omrin heeft inmiddels naam gemaakt als pionier op het gebied van duurzame afvalverwerking. "We zijn de afgelopen jaren echt gegroeid van een traditioneel afvalbedrijf naar een grondstoffenbedrijf," vertelt Jelmar. Waar Omrin vroeger voornamelijk gericht was op het ophalen en verwerken van afval, ziet het bedrijf afval nu als een bron van nieuwe materialen en energie. "We produceren bijvoorbeeld zelf groen gas uit afval. We voelen ons verantwoordelijk om zelf ook het goede voorbeeld te geven en hier bewust mee om te gaan," vertelt hij.

Een ander onderdeel waar Jelmar trots op is, zijn de Estafette-recyclewinkels. In deze winkels kunnen mensen tweedehands kleding en allerlei andere spul-

**PARTNERS IN
BEZORGING & LOGISTIEK**

058 215 41 57 - frlgroep.nl

Altijd iets te beleven...

Vertel ons jouw wensen en kom genieten van ons uitgebreid aanbod aan activiteiten, arrangementen en buffetten. In Partycentrum It Dielshûs beleef je een onvergetelijke dag met vrienden, familie of collega's!

VERJAARDAGEN **TRICK PIN**
BRUILOFTEN EN RECEPTIES
FAMILIEDAGEN PERSONEELSFEESTEN
PARTYSERVICE & CATERING
VERGADERINGEN **TRAININGEN**
THEMAFEESTEN
THEATERDINER **IK HOU VAN HOLLAND**
HEERLIJKE BUFFETTEN PUBQUIZ!
EN NOG VEEL MEER...

t Bosk 41 - 8731 BK Wommels - 0515 331566 - info@itdielshus.nl

SPECIALIST IN WONINGISOLATIE

- Bespaart veel energie!
- Draagt bij tot een schoner milieu!
- Verhoogt het comfort!
- Verlaagt de energielasten!
- Zakelijk en particulier!

SPOUW ISOLATIE • VLOER ISOLATIE • DAK ISOLATIE

Laat u kosteloos informeren door een van onze adviseurs.

Koston Noord BV • Rijkstraatweg 7 • 8814 JV Zweins
T. 0517-767030 • info@kostonnoord.nl • www.kostonnoord.nl

Informeer naar de subsidiemogelijkheden

len inleveren en kopen, wat bijdraagt aan het normaliseren van hergebruik. "Voor de jongere generaties wordt het nu al steeds normaler om tweedehands te kopen in plaats van alles nieuw," zegt Jelmar. "Dat is een verandering die we graag stimuleren en waar we vanuit Omrin aan bijdragen."

Deze vooruitstrevende aanpak blijft niet onopgemerkt: Omrin trekt aandacht van andere bedrijven en organisaties in Europa. Jelmar vertelt dat er vanuit diverse regio's interesse is in de unieke manier waarop Omrin afval verwerkt en benut. "Dat we zo'n voorbeeldfunctie vervullen, geeft een enorm gevoel van trots. Het is mooi om te zien hoe onze aanpak effect heeft en ook nog een inspiratie vormt voor anderen."

Kleine stapjes

Hoewel Omrin grote ambities heeft, benadrukt Jelmar het belang van kleine, haalbare stappen om gedragsverandering te realiseren. "Het veranderen van gedrag en bewustwording creëren mag best een beetje langzaam gaan," legt hij uit. "We willen samen met de KNKB een duurzame mindset bijbrengen zonder te snel te willen. Bewust omgaan met afval is voor veel mensen geen prioriteit nummer één, dus kleine stap-

jes maken het proces realistisch en haalbaar." Jelmar ziet voor zich dat opruimacties op en rondom kaatsvenementen, vergelijkbaar met de Himmelwike, een goed middel zou kunnen zijn om kinderen bewust te maken van het belang van een schoon sportcomplex op een speelse manier.

De samenwerking met de KNKB brengt voor Jelmar een gevoel van verbondenheid met zich mee. "Kaatsen zit echt diep in de Friese cultuur en die verbondenheid, de mienskip, is wat ons samenbrengt. We delen deze waarden en willen daar ook aan bijdragen," vertelt hij enthousiast. Voor Omrin is het doel dus helder: een wereld creëren waarin de kringloop van grondstoffen vanzelfsprekend is en waarin duurzaam gedrag wordt doorgegeven aan volgende generaties. Dit door samen te werken met organisaties die dezelfde waarden delen, zoals de KNKB.

In het Friese landschap, waar de kaatsport en maatschappelijke initiatieven hand in hand gaan, groeit de komende jaren een mooie samenwerking waarin beide partijen streven naar hetzelfde doel: een schone, leefbare wereld, voor nu en de toekomst. ●

Museum sportherinneringen

BIJ AGE TICHELAAAR

Het bezoek aan Age Tichelaar brengt mij plotseling naar mijn schooljongens- en jongensjaren. De bekende scheidsrechter en onderscheiden vrijwilliger woont namelijk in de straat achter de middelbare school waar ik jarenlang heen fietste. Wij bevinden ons in Harlingen, in de ADS-buurt. De 'Achter De Schouwborg'-buurt, zo legt Tichelaar uit.

TEKST: HEIN JAAP HILARIDES

FOTO'S: HENK BOOTSMA

De schouwborg is het ter ziele gegane Trebol. Deze buurt heeft vele bekende kaatsers, Lanenkaatsers en voetballers voortgebracht: de gebroeders Van Dijk, Johnny Lighthart en Age is geboren in de straat waar Hotze Schuil woonde. En zo komen er nog veel meer namen voorbij uit de kaatsgeschiedenis. Het hele huis staat en hangt tot de nok toe vol met bekers, medailles, lintjes, tegeltjes en foto's van voetbalelfallen en kaatsparturen en plaatjes waar Age Tichelaar op staat als vrijwilliger. Hij heeft ook prijzenkasten aan de muur met de trofeeën van Harlingen, de voetbalclub wel te verstaan.

Ridder in de Orde van Oranje-Nassau

Als kaatsscheidsrechter heeft hij het klavertje vier gewonnen. Hij was scheidsrechter op de Pupillen-Welpen-bond, de Schooljongensbond, de Freule en de Meisjes-bond. Een van de mooiste herinneringen heeft Tichelaar aan de Freule van 1998. Hij was toen scheidsrechter in de finale tussen Menaam en Bertsum. Naast een prijzenkast met bekers en tegeltjes pronkt de onderscheiding tot ridder in de Orde van Oranje-Nassau. 'Ik was in een klap koningsgesind,' merkt Tichelaar met de typerende Harlinger humor op.

Zestig jaar vrijwilliger bij Harlingen

Toch is Age maar een halve Harlinger. Zijn vader kwam uit Leeuwarden. Hij ging regelmatig naar Cam-

buur, maar had ook een groot hart voor V.V. Harlingen. Evenals Age was hij er jarenlang vrijwilliger. Over vrijwilligerswerk gesproken. Over twee jaar is Tichelaar vijftig jaar bij de Elfstedentocht. Hij wordt dan tachtig. En Age is al zestig jaar vrijwilliger bij Harlingen. Ze zeggen tegen hem dat hij vast wel honderd wordt. „Maak er dan gelyk honderdfijftig fan, ju”, voegt Age eraan toe.

'Ik was in een klap koningsgesind,' merkt Tichelaar met de typerende Harlinger humor op.'

Zelf reisde Tichelaar ook bijna zijn hele leven naar Leeuwarden. Hij werkte drieënveertig jaar voor de kruideniersketen ViVo. Hij bracht bestellingen weg naar klanten van de Vrijwillige Inkoop- en Verkoop Organisatie. De ViVo ging later op in Super de Boer.

Age is de tweede uit een gezin van vijf. Zijn oudste broer Herman overleed in 2008. Dat is een groot gemis. De broers Tichelaar woonden bij elkaar en waren altijd samen. Sommige mensen dachten dat ze tweelingbroers waren. „We konden mekaar niet misse, maar we misse mekaar wel.” Ze deden alles samen, ook veel vrijwilligerswerk.

Klear foar de takomst!

Haaima Hylkema, auto's, ûnderhâld en duorsume (saaklike) oplossings foar elkenien! Dêrmei binne we klear foar de takomst.

Mei fêstingen yn Dokkum, Drachten, Emmeloord, Frensjer, It Fean, Ljouwert, Snits en Wurdum. Dealer fan: Abarth, Citroën, Fiat, Fiat Professional, Jeep, Leapmotor, Opel, Peugeot en Suzuki en erkend reparateur fan: Alfa Romeo & DS.

www.haaimahylkema.nl

Haaima Hylkema
voor iedereen

FGD LEASE

≡ KWALITEIT IN ZAKELIJKE MOBILITEIT

www.fgdlease.nl • 058 - 82 00 800 • info@fgdlease.nl

Is toch mooi?

Maar naar het kaatsen. Age is als jongetje van vijf jaar begonnen als aanmerker bij het Lanenkaatsen. Johan Jansen had hem onder zijn hoede. Age heeft zelf ook wat gekeatst, maar zijn hart lag meer bij het scheidsrechter zijn. Met het openbaar vervoer reisde hij de hele noordwesthoek van Friesland af. Een keer moest hij naar Schiermonnikoog. 's Morgens om half zes vertrok hij met de trein, toen met de bus van Leeuwarden naar Lauwersoog en vandaar met de boot naar het eiland. 's Avonds om halftien was hij weer thuis. „Is toch mooi? Of niet, dan? Su kom je ergens.”

Onvermijdelijk komt de naam van Wiebe van Dijk ter sprake. De mannen kennen elkaar goed. „Wiebe ken ut mooi sêge. Ast d'r niet bist, dan hale wij dij op. En âns nimme wij de kist met.” Ze treffen elkaar omdat Age conditietrainer is bij de oude mannen. Ze doen de conditietest en oefeningen. Het partijtje fluit Age natuurlijk. En na afloop even borrelen. En zo zijn we alweer bij het voetballen. Dat is toch de allergrootste liefde van Age Tichelaar.

Gemeentemuseum bedankte vriendelijk voor aanbod

Mijn oog valt op een foto die vanuit de lucht is genomen. Te zien is het bolwerk en het grote witte huis waar Piet Paulusma woonde. De weerman keek uit op Trebol. Maar het gaat om de jongeman met de witte muts. Dat is prins Willem Alexander. Hij rijdt de Elfstedentocht. Maar dan hebben we het alweer over andere prijzen in de kamer. De prijzen van de wandeltochten zijn van Age zelf en de bekens en medailles van het zaalvoetballen. Al met al heeft hij meer dan duizend prijzen in zijn huis. Onlangs was hij bij het Gemeentemuseum, het Hannemahuis. Hij bood de sportprijzen aan. Misschien was er een mooi plaatsje voor het voetbalerfgoed in het museum. Maar het Gemeentemuseum bedankte vriendelijk voor zijn aanbod.

Bekende voetbaltrainer niet veel groter dan Age zelf

O, en daar staat Age met Foppe de Haan op de foto. De bekende voetbaltrainer was niet veel groter dan

Age zelf. Maar wat een leuke man. Hij heeft hem ontmoet bij de Boeren-PC in Easterein. Daar ging hij wel eens heen met oud-kaatser Tsjerk de Groot. Die haalde hem dan op en bracht hem weer thuis. 'Is toch mooi?'

Ja, Age kan het wel pratende houden. Geen tel is het stil. De mooiste opmerking maakte hij bij binnenkomst. Ik had door de telefoon verteld dat ik me herinnerde dat hij soms scheidsrechter was bij Schooljongens- en Jongenspartijen die ik had gekeatst. „Nou, seun”, zei Tiggelaar bij de deur, „As we maar lang genoeg leve, dan komme we mekaar fansels weer 'n keer teugen.”

Ik kom Age vast weer een keer tegen voordat hij honderdvijftig wordt. ●

***‘As we maar lang genoeg leve,
dan komme we mekaar fansels
weer 'n keer teugen’***

Sponsors KNKB

Sponsors KNKB

Hoofdsponsors

Businesspartner

Maatschappelijk Businesspartner

Leden suppliersclub

Schoolkaatspartners

Wallballsporsors

Duurzaam partner

TeamNL-sponsors

Mobiliteitspartners

Haaima Hylkema voor iedereen

Wedstrijdsponsor NK senioren

Wedstrijdsponsor NK Junioren

De reclameboarding

Alfa Accountants & adviseurs Ljouwert Bûtenpost Snits 088 2532300 	Solar Leeuwarden 06 45 49 32 06 	Van der Schaaf Autobedrijven B.V. Leeuwarden 058 2655 000 	Rin-Tec Franeker 06 55325651 	Bentacera Leeuwarden 088 321 0 860 	Bloemketerp Franeker 0517 395 099
Van Marrum bv Franeker 0517 39 38 36 	Brandsma Koffie Bolsward +31 515 - 572561 	Broekens Stiens 058 257 17 12 	Café de Bogt fen Guné Franeker 0517 392 416 Grandcafé de Doelen Franeker 0517 383 256 	FE Geluidproducties Stiens 058 2532 166 	FRL Leeuwarden Leeuwarden 058 215 41 57
Verkley kabels en leidingen Drachten 0512 582 900 	Fysiotherapie Jelle Eijzenga Berlikum 0518 461 638 	Driffen Leeuwarden 06 54707114 	Hotel Eetcafé Duhoux Wirdum 058 2551 513 	J.M. Raadsma Dokkum BV Dokkum 0519 292 325 	Oostpoort Harlingen
Repko Sportprijzen/ Graveerbedrijf Sneek 0515 412 554 	Koston Noord B.V. Zweins 0517-767030 	Levo Franeker 0517 394 141 	Okkinga Communicatie Bolsward 0515 580 000 	Reitsma Reclame Beetgum 058 2531 817 	Oreel Hallum BV Hallum 0518 431 141
PM Mannenmode Franeker 0517 392 132 	PMH Investments Heerenveen 0513 653 899 	Isoro Regts BV Franeker 0517 396 141 	Seerden Sport Franeker 0517 394 871 	Promotex teamwear Groningen 050 577 3636 	Foppe Fonds www.foppefonds.nl 06-1234 3803
Van Mossel Autolease Leeuwarden 058 760 0200 	It Dielshus Wommels 0515 331 566 	Van Loon Bedrijfsadvies Leeuwarden 058 204 602 	Heidstra Media Darmwâld 06-11434272 	Van Der Gang Dokkum 0519 29 23 07 	Fa. Wassenaar Bitgummole 058 253 1251
Inter Noord Vakanties www.internoordvakanties.nl 	WMR Rinsumageest Rinsumageest 0511-425050 	Cinnamon Interactive Leeuwarden, 058-2163054 	Weidelco Leeuwarden, 069-2800000 		

Leden Kaatsclub

Buwalda Multiservice, Franeker (0517-395704)	Schenk BHV, Franeker (06-21562670)	Visser ATR B.V., Harlingen (0517-418552)	Vrumona b.v., Bunnik (030-6568507)	Vitamine Bo, Arum (0517-745090)	Sportcafé de Trije, Franeker
Wiersma Tenten- en Partyverhuur, Leeuwarden (058-2519202)	Sailing Dutchman Events, Harlingen (085-073 776)	Clubfabriek.nl, Sneek (085-060 0230)	Rom3D, Harfsen (0573-460 634)	Boekhouder Bijlsma, Stiens (06-34477822)	

GEZELLIGHEID BIJ TWEE KAATSVERENIGINGEN (!) LIPPENHUIZEN

In het vrijgevochten Lippenhuizen – een dorp met veel ondernemers en zzp'ers – wordt de kaatssport op geheel eigen wijze beleefd en beoefend. De Friese balsport viert er hoogtijdagen. Het dorp telt maar liefst twee levendige kaatsverenigingen, die beide niet aangesloten zijn bij de KNKB. Jan en Jesse de Vries, Wiebe Tolman en Thomas Visser geven tekst en uitleg over de opmars van het kaatsen in Lippenhuizen, waar gezelligheid voorop staat.

TEKST: **BOUKE POELSMA**

FOTO'S: **BOUKE POELSMA EN EIGEN**

In Lippenhuizen zit de kaatssport in de lift. Het dorp in het zuidoosten van Friesland telt maar liefst twee actieve kaatsverenigingen. Geheel volgens Liphúster traditie dragen de beide verenigingen toch wel opvallende namen.

Tusken De Flatsen (TDF) werd in 1999 opgericht. Zoals de verenigingsnaam al doet vermoeden, gingen de eerste kaatsballen ooit in een weiland van hand tot hand. Tussen de koeienvlaaien was het oppassen geblazen.

de Vries, die ooit een van de eerste zes Liphúster kaatsers was. Jesse de Vries en Thomas Visser maken deel uit van de volgende generatie kaatsers, die met De Wiete Wante haar eigen vereniging heeft opgericht.

Beide Liphúster verenigingen werken nauw met elkaar samen en delen hun materialen. Ze organiseren ook gezamenlijke partijen. De competitieavonden zijn echter gescheiden. TDF kaatst op woensdagavond. De Wiete Wante komt op donderdagavond in actie. De kaatsers vinden het fijn om met hun eigen generatie-

'Nauwe samenwerking tussen TDF en Wiete Want'

Drie jaar geleden werd met De Wiete Wante een tweede Liphúster kaatsvereniging opgericht. Deze verenigingsnaam – die tijdens een gezellig avondje werd bedacht – is een afgeleide van 'Spui yn 'e want', zoals de Hartwerter kaatsvereniging ooit werd gedoopt.

Na de in 1955 opgerichte voetbalvereniging THOR (Tot Heil Onzer Ribbenkast) zijn ook de kaatsers er zodoende in geslaagd om met in het oog springende namen op de proppen te komen. Met Foppe de Haan als meest beroemde lid van THOR.

Twee generaties met ieder hun eigen vereniging

De vriendenploeg van Jan de Vries en Wiebe Tolman vormt de basis van kaatsvereniging TDF. „Guon kaatsers rinne sa stadichoan tsjin de santich oan“, zegt Jan

genoten in het veld te staan en na te zitten.

De beide Liphúster kaatsverenigingen zijn niet aangesloten bij de kaatsbond. Op dit moment zien de kaatsers nog niet de meerwaarde in van het bondslidmaatschap. Mogelijk verandert dat als er ooit talentvolle jeugdleden doorbreken.

Bij Tusken de Flatsen en onder erbarmelijke weersomstandigheden werd rond de eeuwwisseling de eerste kaatsbal geslagen in Lippenhuizen. Dat gebeurde op een pas gemaaid weiland van Jan de Vries. Het was voormalig Pingjumer Jelte Bruinsma die het initiatief nam om het kaatsen in Lippenhuizen te introduceren. Langzaam maar zeker werd het kleine groepje Liphúster kaatsers groter en groter. „We hebben ooit een advertentie geplaatst in de Oosthoek, de voormalige regionale krant. Dat heeft ons destijds toch een paar nieuwe leden opgeleverd“, zegt Wiebe Tolman,

Van links naar rechts poseren Jesse de Vries, Jan de Vries, Thomas Visser en Wiebe Tolman.

De shirts van de Wiete Wante (links) en Tusken De Flatsen (rechts).

Impressie van het gezellig aangeklede kaatsveld in Lippenhuizen.

die ooit kaatste bij OG Huizum en in Lippenhuizen de handschoen weer oppakte. PC-winnaar Klaas Berkepas werd lid van TDF, in de tijd dat hij nog in het nabijgelegen Hoornsterzwaag woonde. Samen met oud-Hallumer en voormalig bondswinnaar Johan Meirink is Berkepas een van de bekendste leden.

'Der binne genôch minsken dy't wat dwaan wolle'

Gezelligheid staat voorop bij de kaatsverenigingen. De kaatsers trekken samen op en maken er wat van. Aan vrijwilligers en sponsors geen gebrek in Lippenhuizen, waar de schwing in het verenigingsleven er nog altijd in zit. „Wy ha in aktyf doarp“, zegt Jan de Vries. Zijn zoon én opvolger op de boerderij Jesse knikt instemmend. „Wy organisearje hjir graach wat mei ús allen. Yn Lippenhuizen felt dat foar my ek hast as in sosjale ferplichting.“ Thomas Visser sluit zich aan bij de woorden van 'heit en soan' De Vries. „Wy ha hjir in protte ûndernimmers yn it doarp. Der binne genôch minsken dy't wat dwaan wolle en oaren entûsjast meitsje.“

TDF en De Wiete Wante hebben allebei zo'n 25 tot 30 leden. De jaarlijkse ledenvergadering van TDF is een

begrip onder de kaatsers in Lippenhuizen. Vrijwel altijd is de opkomst 100%. „Hokker kaatsferiening kin no sizze dat al harren leden op 'e jiergearkomste oanwê-zich binne?“, zegt Jan de Vries. De ledenvergadering wordt traditiegetrouw tussen Kerst en Oud en Nieuw georganiseerd, zodat er wat meer tijd en ruimte is voor een hapje en een drankje. Geïnspireerd door hun voorgangers streven ze ook bij De Wiete Wante naar een hoge opkomst op de vergadering.

'Klean is in stikje útstrieling, wy fine dat moai'

Met hun zeer uitgebreide kledinglijn vallen de kaatsers van De Wiete Wante behoorlijk op. Ze hebben een wedstrijdshirt, een korte en een lange broek, een trainingsjack, een tas én een polo. De kledinglijn is mede mogelijk gemaakt door een indrukwekkend aantal sponsors, die vermeld staan op de kledij. „It is in stikje útstrieling. Wy fine dat moai, mar it falt oare kaatsers ek op. Wy krije altyd in protte reaksjes“, zegt de opgewekte Jesse de Vries vrolijk. „Wij zijn met een wedstrijdshirt, een trainingsjack en een polo toch wat bescheidener“, zegt Wiebe Tolman.

Bondsdirecteur Dirk Jan van der Woud raakte op de PC in gesprek met een delegatie Liphúster kaatsers, die gehuld in hun clubkleuren aanwezig waren op It Sjúkelân. „Hy hie ús stean sjoen en wie nijsgjirrich nei ús ferhaal“, zegt Jan de Vries. Al jarenlang gaat er vanuit Lippenhuizen en Jubbega een groepje kaatsliefhebbers met de bus naar de PC. Wat ooit begon om TDF-lid Klaas Berkepas (PC-winnaar 2000) aan te moedigen op het heilige kaatsgras, groeide uit tot een mooie traditie die nog altijd in ere wordt gehouden.

'It materialenhokje is by ús ek wol in pear kear omwaaid'

Van kaatsen tussen de koeienvlaaien is 25 jaar na dato al lang geen sprake meer in Lippenhuizen. Een stuk weiland van Roel Jelsma – loonwerker en lid van TDF – is intussen omgeturnd tot een prachtig veldje, met een weids uitzicht. „Ons veldje wordt goed onderhouden en wekelijks gemaaid“, vertelt Tolman.

Het piepkleine materialenhokje van 1,5 bij 1,5 meter – het voormalige kassahokje van It Liphústerfeest – is

intussen vervangen door een groter en robuuster exemplaar. „We ha dat lytse hokje ea foar 80 gûne kocht op 'e feiling fan it doarpsfeest. It hokje is by ús ek wol in pear kear omwaaid“, zegt Jan de Vries.

De kaatsers van TDF en De Wiete Wante organiseren meerdere partijen per seizoen, waaronder ook een grote federatiepartij die op de agenda van de Wylde Wâlden prijkt. Traditiegetrouw staan er op de woensdag voor Hemelvaartsdag en op de donderdag na de PC ook wedstrijden gepland. In samenwerking met Jubbega wordt een bouwvakpartij georganiseerd. „Er doet ook altijd wel een ploegje uit Lippenhuizen mee aan de partijen in Hoornsterzwaag“, vertelt Wiebe Tolman.

De kaatsers uit Lippenhuizen deinzen er niet voor terug om bij de organisatie van hun grotere partijen flink uit te pakken. Bij gebrek aan kleedruimte wordt gewoon een douche- en toiletwagen aangerukt. „Wy sette tinten op en soargje foar in stikje livemuzyk“, zegt Jesse de Vries.

Ook in de wintermaanden wordt er gekaatst in het dorp. Een klein ploegje fanatieke kaatsers is wekelijks actief in de zaal. Thomas Visser: „Wy wolle stadichoan begjinne om de jeugd yn it doarp by it keatsen te belúken. We ha al ris in clinic organisearre foar basisskoallebern. Foar trenings kinne de bern telâne yn Hoarnstersweach.“

Met gelegenheidstrainingen van onder anderen Jarich & Bjoke Westra, Thomas van Zuiden en Johan Meirink doen ze bij De Wiete Wante hun best om het kaatsniveau wat op te schroeven. „Op 'e merkepartij fan Sint Nyk hiene wy mei 21 man in moaie ploech kaatsers út Lippenhuizen op it fjild stean. Mar moastst net tinke dat elkenien by de opslachôfstân wei koe“, zegt Visser lachend.

De onderlinge niveauverschillen tussen de kaatsers van beide verenigingen zijn aanzienlijk. In Lippenhuizen is er niemand die daar om maalt. De saamhorigheid is groot en plezier en gezelligheid staan bij Tusken De Flatsen en De Wiete Wante voorop. ●

De kaatsers van De Wiete Wante poseren in hun rode tenues.

arbodienst

medprevent

Samen veilig & gezond

✉ info@medprevent.nl

☎ 085-044 12 44

🌐 medprevent.nl

ALS KAATSEN, KOSTUUMS EN KLEI SAMENKOMEN: HEDWIG NOORDENBOS VERTELT OVER DE 'VERKLAAIPARTIJ'

Onder het genot van een stralend herfstzonnetje vond in Oosterbierum op 5 oktober een bijzondere, en misschien wel de laatste kaatspartij van het jaar plaats: de 'VerKlaaipartij'. De naam verradt het al, er werd verkleed gekeerd. Het thema? "wat wolst do dwaan foar de kost?" Hedwig Noordenbos (21) organiseerde deze partij samen met een aantal dorpsgenoten. Ze vertelt hoe de VerKlaaipartij tot stand is gekomen en hoe deze eerste editie waar ze aan meegewerkt heeft een succes te noemen is in een relatief klein dorp, zonder überhaupt de aanwezigheid van een kaatsvereniging. Wat alvast verklapt kan worden: met toewijding en een flinke dosis enthousiasme kom je een heel eind.

TEKST: **MARIJE DE JONG**

FOTO'S: **LIEUWE BOSCH, OOSTERBIERUM.INFO EN EIGEN**

Hedwig vertelt: "De afgelopen jaren werd er door een sport en spel commissie in het dorp al een aantal keer een kaatspartij met verkleedthema georganiseerd. Ik had wel zin om dit jaar weer verkleed te kaatsen in eigen dorp. Sara Mulder, die de voorgaande jaren ook bij de organisatie betrokken was, wist me te vertellen dat er dit jaar geen nieuwe editie zou komen. Dat vond ik zonde, en zo is het ontstaan dat ik samen met Sara de partij weer nieuw leven in zou blazen. Niels en Inge, vrienden van mij en de zoon en dochter van Sara, waren ook enthousiast om dit weer op te zetten en zo zaten we al snel met zijn vieren om tafel. Dat was het begin van de VerKlaaipartij"

Samen met Sara, Niels en Inge zette ze dus de eerste stappen. Ervaring in iets dergelijks organiseren had Hedwig nog niet, maar gewoon beginnen blijkt een prima zet en al doende leert men. "We hebben een keer bij elkaar gezeten en op papier gezet wat we eigenlijk allemaal nodig zouden hebben om de partij te kunnen organiseren. Vrijwilligers zijn een must, dus riepen we de hulp in van mijn omke Sydo en onze dorpsgenoot Teake. Zij hebben heel veel voor ons gedaan, zoals helpen met het leggen van de perken en tijdens de

VerKlaaipartij fungeerden ze als barman." Ook mem Anja hielp mee en bakte onder andere de hamburgers: zo kon de dag met elkaar georganiseerd worden.

De 'VerKlaaipartij' draagt niet zomaar haar naam, vertelt Hedwig. "De naam knipoogt naar het tentfeest 'Klaairock', wat voorheen in Oosterbierum werd georganiseerd. 'Klaai' wijst naar de kleigrond waarop we hier wonen en sluit daarnaast natuurlijk aan op het Friese woord voor verkleeden. 'Wat wolst do dwaan foar de kost?' was een idee van Inge en mij,

'Verkleeden voelt minder serieus'

waarbij Niels de taak kreeg om te checken of het ook voor de mannelijke kaatsers een leuk thema zou zijn. We wilden dat de VerKlaaipartij voor iedereen toegankelijk zou zijn, en het mooie aan verkleeden is dat het – naast dat het gewoon heel leuk is - ook de drempel verlaagt. Oosterbierum heeft al jaren geen kaatsvereniging meer en ik denk dat de lat om te kaatsen soms hoog ligt. Een aantal deelnemers van de VerKlaaipartij hadden nog nooit eerder gekeerd, door

Trotse partner van de KNKB

NHL
STENDEN

hogeschool

nhlstenden.com

het verkleedelement voelt het toch minder 'serieus' en dat moedigt mensen aan om mee te doen. Ondanks dat ze het spel soms nog niet goed kennen."

Het thema blijkt een schot in de roos en met een deelname van 22 parturen was het voor de eerste keer op deze manier een succes voor de organisatie en het dorp waar, ondanks dat er dus al jaren geen kaatsvereniging meer bestaat, wel degelijk animo voor kaatsen is. Naast haar rol in de organisatie kaatste Hedwig – verkleed als matroos - zelf ook mee, vanuit daar was het idee tenslotte weer gaan leven. "Niels en ik kaatsten, terwijl Sara de omlopen omriep. Inge kon er helaas niet bij zijn."

'Houten wegwijzers met namen sponsoren als dank'

Hedwig denkt wel te weten hoe het komt dat de Verklaai-partij een succes is. "Iedereen heeft thuis wel iets liggen om zich naar dit thema te verkleden, en daarnaast is het gewoon leuk om op zo'n manier bij elkaar te komen en te kaatsen." De sleutel tot succes is volgens Hedwig ook om mensen over te halen op stap. "Voor na een aantal biertjes zeggen mensen snel toe. Tijdens de Marsumer Merke heb ik heel erg mijn best gedaan om zoveel mogelijk mensen enthousiast te krijgen. En dat werkte! Die avond gaven zich zes parturen op. Enthousiasme werkt aanstekelijk."

Bij zo'n dag komt natuurlijk meer kijken dan alleen kaatsen. "We zijn het hele dorp en de omgeving door geweest om sponsoren te zoeken. Iedereen was direct enthousiast, en in totaal hebben we 16 sponsoren verzameld. Onder andere geld, patat, biertafels, partytenten, prijzen, cadeaubonnen, bloemen, en zelfs de uien voor de broodjes hamburger werden gesponsord. Om hen te bedanken heb ik houten wegwijzers gemaakt met daarop de namen van alle sponsoren, die we op het veld neerzetten. Een keer wat anders naast het standaard bedankpraatje tijdens de prijsuitreiking."

Ook de kransen heeft Hedwig zelf gemaakt en zijn speciaal en creatief te noemen. "Ik ben naar Van der Woude, de fietswinkel in Franeker, geweest en heb gevraagd of ze oude fietsbanden hadden. Ik heb twee fietsbanden voor de stevigheid in elkaar gezet, een oasestuk erop gemaakt en

WIJ GELOVEN
IN WERK!

Empatec is een ambitieus werkleerbedrijf. Wij geloven in werk en de functie ervan voor mens en maatschappij. Wij bieden zinvol werk aan medewerkers met afstand tot de arbeidsmarkt.

Onze Helden van Empatec werken bij Empatec Hout, Metaal, Verpakken, Natuurbeheer, Hoveniers, Publieke Werken, Facilitaire Services en de Kas. Of via Detachering & Coaching bij een regulier bedrijf. Het zijn allemaal vakmensen.

Wij zijn een trotse sponsor van de KNKB, samenwerking is wat ons bindt! Samen prestaties leveren, van elkaar leren en kansen benutten maar ook leren van onze fouten.

Samenwerken in een team. Elkaar helpen want teamwork staat voorop bij ons beiden! En daarom is Empatec trotse sponsor van de KNKB.

Omdat samenwerken ons verder brengt.

**Teamwork tussen KNKB
en Empatec? Scan de QR-code.**

deze vervolgens versierd met bloemen uit de pluktuin van onze sponsor Haerda State.”

Welk kostuum het meeste indruk heeft gemaakt?

“Opvallend waren de dames uit mijn handbalteam.

Een van hen was jarig en omdat ze dol is op augurken, kreeg ze een augurkenpak aan. De andere twee kwamen verkleed als biggen, welke de boterhamworst voorstelden, zodat ze samen het typische verjaardags-hapje vormden. Hoe het precies in het beroepentema past weet ik niet, maar heel creatief en grappig is het wel!”

dat is gelukt. Het was ook heerlijk weer, dat maakt de dag natuurlijk nog beter. We hadden daarnaast als extra element opdrachten bedacht om het net een beetje anders te maken, zoals een cadeautje voor degene die als eerste een eerst sloeg, en een koprol na een boppeslach.”

Volgend jaar komt er dus zeker nog een editie, met wellicht weer een nieuwe twist. Zo blijft de VerKlaai-partij hopelijk voortleven als kaatstraditie in Oosterbierum. ●

De dag zelf is meer dan geslaagd, vindt Hedwig. “We wilden iets laagdrempeligs en leuks organiseren, en

SCAN ME

WERKEN BIJ FRITOM?

LOGISTIC SOLUTIONS

forvision fritom
LOGISTIC SOLUTIONS

melkweg fritom
LOGISTIC SOLUTIONS

oldenburger fritom
LOGISTIC SOLUTIONS

sanders fritom
LOGISTIC SOLUTIONS

tgn fritom
LOGISTIC SOLUTIONS

veenstra fritom
LOGISTIC SOLUTIONS

fritom
CORPORATE

- ✓ WERKPLEZIER
- ✓ FAMILIEBEDRIJF
- ✓ VEILIGHEID

Vanaf
€149,90
per maand*

Ontdek de Univé zorgverzekering

Dé zorgverzekering die past bij een actieve leefstijl. Met vele extra's om een actieve en gezonde leefstijl te ondersteunen. En als lid van de KNKB krijg je 10% korting op een aanvullende zorgverzekering.

Meer informatie of een afspraak?

Kijk op unive.nl/zorgverzekering of maak een afspraak via unive.nl/afspraak.

 Ontdek onze fysio zelfcheck

 Keuze uit diverse online beweeg- en leefstijlprogramma's

 Declareren kan eenvoudig via de app

*In de oktobereditie van Keats! stond per abuis het tarief voor de zorgverzekering van 2024 vermeld. Het juiste tarief voor 2025 staat hierboven. Dit is de goedkoopste basisverzekering zonder collectiviteit.

univé daar plukt ú
de vruchten van

TEKENING: AART CORNELISSEN

Auke Bloemhof met zijn verzamelde hobby's vereeuwigd. Ooit voorzitter van Spui yn 'e want uit Hartwert. Groot muzikliefhebber van de blues en in de achtertuin zijn geliefde sport kaatsen vereeuwigd op een schilderij ●

JETZE EN WILLEM HEERINGA BLIJVEN 'LEAFHAWWERS'

Wanneer de schrijver van dit artikel de afspraak wil maken is de eerste reactie 'Wy binne net fan dy praters'. Dat blijkt in de praktijk heel erg mee te vallen. De ontvangst is hartelijk en in Tzummarum zitten aan tafel Willem als sportman en 'leafhawwer' en Jetze als oud-scheidsrechter, heit, supporter en 'leafhawwer' Heeringa. Een gesprek over cijfers en kaatsen.

TEKST: **KLAAS POSTMA**
FOTO'S: **HENK BOOTSMA**

„Ik bin een echte sportman“, aldus Willem. Dat blijkt: schaatsen, voetballen en kaatsen. Het kaatsen zit in de genen. Van moeders kant won pake Piet Tuinman ooit de fameuze Bondspartij namens Baard met Johan van Seijst en Tamme Velstra als maten. Van vaders kant is er omke Sjoerd Heeringa die onder meer de Freulepartij, de PC en de Van Aismapartij op zijn naam heeft staan.

Het gesprek gaat dan ook over kaatsen en cijfers. Om met dat laatste te beginnen: „Us Willem is in man fan de sifers. Rekkenje, rekkenje en noch ris rekkenje“, aldus heit Jetze. „Dat fynt Willem moai en dêr is er goed yn.“ Dat wordt door Willem beaamd. Hij is werkzaam op een accountantskantoor. „Wurkje en leare tagelyk. Oer twa jier bin ik hielendal klear.“ Dan ligt er normaal gesproken op maatschappelijk gebied een mooie toekomst voor Willem in het verschiet want een goede accountant is zijn gewicht in goud waard.

In het kaatsen blijft de absolute top buiten bereik. „Sjoch ik bin in goeie degelike earste klas keatser, mar foar de haadklasse kom ik te koart.“ In de eerste klas ging het afgelopen seizoen prima. „Ik ha fiif finales keatst en kaam trije kear mei de krânse thús, dus dat wie bêst genôch.“ Het leverde Willem een tweede plek in het puntenklassement van de eerste klas op. Die successen betekenen door de ranking ook af en toe afreizen naar de hoofdklas.

„Dan moat ik it ha fan goeie maten, in moai lot en in goeie dei.“ Zo is er die mooie herinnering aan de zomer van 2021. In juli van dat jaar werd in Makkum met Marten Bergsma en Dylan Drent de hoofdklassepartij gewonnen. „Marten in topopslagger en Dylan in winner en fjoerfretter. Ik krige it fertrouwen en dan stietst oan de ein fan de middei mei de krânse om de nekke foar de tinte. Yn de finale wûnen wy it fan Tjisse Steenstra, Kees van der Schoot en Hans Wassenaar en dat binne ek gjin ledekeatsers.“

‘In kear fier komme op de PC soe moai wêze’

„Prachtich foar Willem mar ek like prachtich foar mei as heit en supporter.“ Aldus Jetze. „Ik wie der like bliid mei.“ Is Stille Willem een bijnaam die bij hem past? „Ja dêr sit wol wat yn. Ik bin gjin ropper en razer yn it fjild. Soks past net by mei.“ Wat vinden de heren van de ranking? „It is wat it is. Soks libbet dochs wol ûnder de keatsers. Dat fernimst foaral yn de wiken foar de PC. Dêr wol elts graach keatse.“

Net als bij veel andere sporten staat het kaatsen onder druk. Het wordt steeds lastiger om bestuursleden en vrijwilligers te vinden. Ook het aantal actieve kaatsers neemt af. „Froeger koest hjir yn Tsjummearum sa mar in pear goeie ôfdielingspartoeren gearstalle. No bin ik betiden hast allinnich.“ Zou er wat moeten veranderen en zo ja wat? „Soks is lestich. Miskien is it in idee om

acht partoer op de list te hawwen en gjin tsien mear“, oppert Jetze. „Net alle partoeren binne haadklasse weardich.“ En dan is er nog het door-elkaar-loten. „Net elts jout him op en dat soe oars moatte. Je keatse net allinnich foar jo sels mar ek foar it publyk en de feriening. Minsken binnen wiken en wiken yn it spier om alles foar elkoar te krijen en dan komme guon keatsers net. Miskien moat it krekt as eartiids. Op sneons net keatse, dan op snein ek net. Of keppelje oan de ranking.“

‘Wy binne leafhawwers en sille dat altyd bliuwe’

Wat zijn de ambities van Willem? „In kear fier komme op de PC soe moai wêze. Ik bin in grutte leafhawwer en der is fansels mear dan de PC. Sa lang as ik der wille oan belibje, goeie maten haw en seker op de earste klas regelmjittich mei in priis thús kom gean ik troch. En fansels sa no en dan in priis meipakke yn de haadklasse. Ik wurd ein dit jier tritich mar it wurd stopjen stiet noch net yn myn wurdenboek.“ Heit Jetze zal het kaatsen met net zo veel plezier blijven beleven als zijn zoon. „Wy binne leafhawwers en sille dat altyd bliuwe. It is ek in wrâld op sich. Komst altiten wer deselde minsken tsjin. It keatsen is in part fan us libben.“ ●

anjeww

boekhâlder Bijlsma

**Boekhâlder Bijlsma staat voor: creativiteit,
proactief advies en denken in oplossingen**

Stap anders eens binnen en kom kennis maken.
De koffie staat voor u klaar.

T: 0634477822 E: info@boekhouderbijlsma.nl
Boekhâlder Bijlsma | Langebuorren 1, 9051 BD Stiens

2024 wie in boppeslach!
2025 wurdt al hurd oan wurke....

*We hoopje jim allegeare wer te sjen op 'e fjlden
Noflike dagen en mei fjoer en faasje it nije jier yn.*

Tige Tank

 FB Oranjewoud **Rabobank** **B.O.U.W.G.R.O.E.P.
DIJKSTRA DRAISMA**

AGENDA

STEDON
DUTCH
OPEN FRANEKER | 09:00 UUR
 SPORTHAL DE TRIJE

€15 P.P. **25 & 26 JANUARI 2025**

Opgave:
<https://app.rulethewall.com>

- Regioberaad online
4 februari DI 4 FEB
- Regioberaad Blija
6 februari DO 6 FEB
- Regioberaad Jirnsum
12 februari WO 12 FEB
- ALV
2 april WO 2 APR
- opleiding KT2
Dronrijp
5 januari ZO 5 JAN
- opleiding KT2
Holwerd
26 januari ZO 26 JAN
- opleiding KT2
Akkrum
9 februari ZO 9 FEB
- Stedon
Dutch Open
25 en 26 januari
Franeker ZA-ZO 25 - 26 JAN

Met Speedbooks
 Rapportagesoftware
 heb jij altijd een
 Boppeslach!

 speedbooks.com

KEATSEN

REEDRIDEN

SKÛTSJESILEN

FIERLJEPPEN

TROCHHPAKKE!

BOUWGROEP
DIJKSTRA DRAISMA

FB Oranjewoud

Rabobank

GRUTSKE HAADSPONSOAREN KARAKTERISTIKE FRYSCHE SPORTEN