

MAANDBLAD
10-2023

8^e JAARGANG • NR. 94

groot heerenveen

meer dan nieuws

GROOTHEERENVEEN.NL

IN DEZE UITGAVE
**Actueel in
Heerenveen**
GEMEENTE HEERENVEEN
INFORMATIEBIJLAGE VAN
GEMEENTE HEERENVEEN

Jacoba Pries (19) gaf lessen autotechniek in Gambia

EN VERDER IN
DIT NUMMER:

OLDSTARS SC HEERENVEEN
DOEN AAN 'WALKING FOOTBALL'

FACE TO FACE MET
TOM YNTEMA UIT NES

Foto: Mustafa Gumussu

KAH

Kozijnen
Gevels
Dakkapellen

De producent voor de consument!

Kunststof Kozijnen Fabriek Heerenveen

☎ 0513 76 90 51

✉ info@kkfh.nl

📍 Jousterweg 22, 8447 RH Heerenveen

Voor al uw kunststof
kozijnen, deuren,
gevelbekleding en
dakkapellen
www.kkfh.nl

Oktober woonmaand

Bij elke aankoop
**15%
shoptegoed
cadeau***

Koopzondag
29 Oktober open
12.00 tot 17.00 uur

VAN DER MEER
WONEN

Woonboulevard Sneek Bedrijvenpark 'De Hemmen' Smidsstraat 12
info@vandermeerwonen.nl | www.vandermeerwonen.nl

@vandermeerwonensneek

De actie geldt t/m 31 oktober 2023. Vraag naar de voorwaarden.

EDITORIAL

Herfst, lekker smûk!

De dagen worden korter, de zon schijnt minder krachtig, de herfstvakantie staat voor de deur en eind deze maand gaat de wintertijd alweer in. Van het vooruitzicht alleen zou je zomaar neerslachtig kunnen worden. Persoonlijk houd ik erg van warmte en zon en zou ik graag in een land wonen waar je het hele jaar in korte broek kunt lopen, omdat het zulk lekker weer is. Een paar jaar geleden heb ik geprobeerd naar Australië te emigreren, maar voor dat land krijg je (als je ouder dan 45 jaar bent) alleen een visum als je over 'exceptionele capaciteiten op een bepaald vakgebied' beschikt en hoewel ik wel leuk stukjes kan schrijven, bleek mijn talent niet uitzonderlijk.

Een voordeel van wonen in een land met koude en warme seizoenen is dat je altijd een gespreksonderwerp hebt. Een praatje over de hitte, kou, regen of juist droogte hoort erbij. En het leuke van de herfst is dat je het in huis extra gezellig maakt. Verwarming en kaarsjes aan, gordijnen dicht, dekentjes binnen handbereik; lekker smûk. Ook is dit de tijd om op een regenachtige dag een boek te lezen, een serie te bingen of om naar het theater te gaan. Altijd leuk om een voorstelling te zien of een concert bij te wonen van iemand die je bewondert, of je juist te laten verrassen door een artiest die je nog niet kent.

Welk seizoen het ook is, het is altijd leuk om GrootHeerenveen te lezen. Ook deze editie staat bol van de interviews met bekende en onbekende plaats- en regiogenoten. Op de cover prijkt de negentienjarige Jacoba Pries uit Heerenveen. Jacoba reed in een opgeknapte Volvo naar Gambia en gaf daar autotechniek.

Natuurlijk mag een artikel over elfstedenmusical 'De Tocht', die sinds 1 oktober te zien is in Leeuwarden, ook niet ontbreken. En, weer of geen weer, de mannen van het seniorenteam van sc Heerenveen trekken elke woensdagochtend de voetbalschoenen aan om te trainen op sportpark Skoatterwâld. De liefde voor het spelletje en de onderlinge band die is ontstaan, zorgen ervoor dat zij tijdens de training weer en wind trotseren.

Veel leesplezier gewenst!

Lutske Bonsma,
redacteur

Inhoud

groot@heerenveen // nummer 10 • 2023

6

18

22

28

LEKKER LEZEN

- 6. JACOB A PRIES (19)
GAF TECHNIEKLES IN GAMBIA
- 18. FACE TO FACE
MET TOM YNTEMA UIT NES

MAATSCHAPPIJ & SAMENLEVING

- 11. NIEUWS VAN
GEMEENTE HEERENVEEN
- 21. PROTESTANTSE
FUSIEGEMEENTE 'DE
TJONGEVALLEI' BUNDELT
KRACHTEN

GEZOND & FIT

- 22. OLDSTARS SENIORENOETBAL
IN SPORTPARK SKOATTERWÂLD
- 24. SAMEN KOKEN IN
WIJKCENTRUM DE AS
IN HEERENVEEN

CULTUUR & UITGAAN

- 28. MUSICAL 'DE TOCHT' IS EEN
LUST VOOR HET OOG
- 36. UITGAANSAGENDA REGIO
HEERENVEEN 'N GOUDEN
PLAK

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

VOLG OOK OP SOCIAL MEDIA

Drekrace Luinjebard onder ideale omstandigheden

LUIJNEBERD – Rond de laatste oogst aan het begin van de herfst is het elk jaar feest in de dorpen, zo ook in de dorpen aan de Aengwirdeweg. In september vond voor de achttiende keer de Aengwirdemerke plaats, met als vast onderdeel de Drekrace op zondagmiddag.

De Drekrace is de afgelopen jaren uitgegroeid tot een evenement met ruim tweehonderd deelnemers. Over een afstand van vier kilometer moesten de deelnemers 21 hindernissen trotseren en dat gebeurde dit jaar onder prima weersomstandigheden. De organisatie was in handen van Echt Outdoor met ondersteuning van vele vrijwilligers. De organisatie en deelnemers kijken terug op een prachtige middag.

Bakker Transport & Warehousing en Magazine 'Anne'

HEERENVEEN - Bakker Transport & Warehousing in Heerenveen vierde afgelopen weekend feest met al haar medewerkers, ter gelegenheid van het feit dat Bakker Transport & Warehousing 25 jaar op haar huidige locatie aan de Venus 8 is gevestigd en reeds 32 jaar bestaat als onderneming.

Op de feestavond droeg oprichter Anne Bakker, die betrokken blijft bij de organisatie, spreekwoordelijk het stokje over aan zijn kinderen Nic en Anke Bakker. Om Anne te bedanken voor zijn gedrevenheid en betrokkenheid werd hem een wel héél speciaal cadeau aangeboden: een eigen magazine met de titel ANNE. Deze eerste editie staat helemaal in het teken van Anne zelf en de ontwikkelingen binnen het bedrijf. Deze eerste, maar ook toekomstige edities worden uitgebracht om geïnteresseerden te informeren over ontwikkelingen in de organisatie maar ook over wat er speelt in de sector. Het magazine werd samengesteld door (oud)medewerkers, familie, vrienden en relaties, in samenwerking met Ying Media.

Le Roy tuin winnaar Steenbreektrofee

HEERENVEEN - De Le Roy tuin (de ekathedraal in Heerenveen-Midden) en de tuin van de Afrikaanderwijk Rotterdam zijn dit jaar de winnaars van de landelijke Steenbreektrofee. Dat heeft juryvoorzitter Margot Ribberink 11 oktober jl. tijdens de Nationale Groendag in Arnhem bekendgemaakt. Het is de zevende keer dat de Steenbreektrofee wordt uitgereikt.

De tuin in Rotterdam won in de categorie 'professionals', de Le Roy Tuin in Heerenveen won in de categorie 'maatschappelijke initiatieven'. In deze laatste categorie werd de Le Roy tuin unaniem tot winnaar verkozen. De Le Roy tuin is in bijna zestig jaar tijd uitgegroeid tot een groene oase midden in een woonwijk, met dank aan de jarenlange inzet van buurtbewoners en vrijwilligers. Het is een tuin met eetbare planten en fruitbomen die voedsel bieden aan mens en dier. Juryvoorzitter Margot Ribberink: "Het grote aantal inzendingen ter verbetering van biodiversiteit viel dit jaar echt op. Met de enthousiaste soms jarenlange inzet van pioniers of groene verbinders worden steeds meer stappen gezet om onze leefomgeving

te vergroenen waarbij duidelijk de koppeling met gezondheid wordt gelegd. De urgentie van meer groen begint in steeds meer lagen van de samenleving door te dringen. De kracht van samenwerking met diverse partijen blijft altijd wel de sleutel tot succes."

Nieuwe oliebolle-kraam familie Guhnen in Heerenveen-Centrum

HEERENVEEN – Zoals elk jaar rond deze tijd verschijnt de oliebolle-kraam van de familie Guhnen weer in het centrum van Heerenveen, op de hoek Pleinweg/Sieverstraat. Dit jaar met een prachtige nieuwe kraam, want: "Na meer dan dertig jaar was de oliebolle-kraam aan vervanging toe", aldus Heinrich Guhnen.

Al 34 jaar staat Heinrich Guhnen samen met zijn vrouw Miranda van oktober tot en met oudejaarsdag met de oliebolle-kraam in Heerenveen. En al vele jaren steunt de sympathieke oliebollebakker goede doelen en liefdadigheidsacties in Heerenveen en omstreken. Guhnen: "De nieuwe kraam voldoet aan alle hedendaagse eisen. Hiermee kunnen wij de komende jaren weer vooruit. We maken gebruik van hoogwaardige en professionele oliebolle-machines, en zijn in het bezit van diverse diploma's. Dankzij onze ruim opgedane ervaring wordt uitstekende kwaliteit aan onze klanten geboden." De oliebolle zijn ook dit jaar niét duurder geworden. Guhnen: "Wij hanteren dezelfde prijzen als vorig jaar. Alles is duurder geworden, maar ik ben van mening dat een lekkere oliebol voor iedereen betaalbaar moet zijn."

Nieuwe schoonheidssalon

HEERENVEEN - Sinds kort is Heerenveen een schoonheidssalon rijker: Kre@s salon&sfeer aan het Kattebos 95. Trotse eigenaresse is Esther Nijmeijer.

Esther is al ruim 22 jaar werkzaam als professioneel schoonheidsspecialiste en na al die jaren voor dezelfde baas te hebben gewerkt is het nu tijd om voor zichzelf te beginnen. Kre@s is een laagdrempelige schoonheidssalon aan huis waar je terecht kunt voor een overzichtelijk aanbod aan behandelingen, waaronder epilieren en/of wenkbrauwen verven. Ook een heerlijke gezichtsbehandeling of een wimperlift is mogelijk. De salon bevindt zich op de eerste verdieping en er is geen lift aanwezig. Op vrijdag 20 oktober tussen 16:00 uur en 19:00 uur houdt Esther open huis. Voor de eerste twintig bezoekers is er een kleine attentie.

Elf nieuwe sociale huurwoningen in Jubbega

JUBBEGA - Voor de huurwoningen aan de Gentiaansingel 20 t/m 38 in Jubbega heeft Accolade wijkvernieuwingsplannen. Op deze plek komen elf nieuwe sociale huurwoningen.

De oude woningen aan de Gentiaansingel 20 t/m 38 waren in slechte conditie en pasten niet meer bij de eisen van deze tijd. De woningen zijn inmiddels gesloopt om plaats te maken voor sociale nieuwbouw. Die nieuwbouw bestaat uit kleine gezinswoningen in een rij van vier of drie. Op de begane grond is een hal, woonkamer, keuken en een toilet. Op de eerste verdieping zijn twee slaapkamers met een badkamer en een tweede toilet. De woningen hebben geen gasaansluiting. Achter de woning is een tuin met een losse berging. De aannemer is Plegt-Vos. Rond het bouwterrein zijn momenteel hekken geplaatst. Nu de sloop klaar is, bereidt de aannemer de bouw voor en vraagt de vergunningen aan. De bouwwerkzaamheden gaan in 2024 van start.

Ereburgerschap voor vertrekkende Tjeerd van der Zwan

HEERENVEEN - Bij de allerlaatste raadsvergadering waarbij burgemeester Tjeerd van der Zwan aanwezig was, op donderdag 28 september, is hij ereburger geworden van de gemeente Heerenveen.

De gemeenteraad van Heerenveen besloot bij deze bijzondere vergadering ter plekke om Tjeerd van der Zwan te benoemen tot ereburger. De bijbehorende onderscheiding werd hem tijdens de vergadering uitgereikt door locoburgemeester Jelle Zoetendal. Volgens de raad verdient Van der Zwan deze eretitel vooral vanwege zijn continue inzet voor de lokale democratie. Hij was zichtbaar en benaderbaar voor inwoners en tijdens zijn burgemeesterschap is er meer ruimte gekomen voor inbreng vanuit de Heerenveense samenleving. Ook heeft Heerenveen zich door goede acquisitie van Van der Zwan in de afgelopen twaalf jaar op economisch vlak ontwikkeld tot wat er nu staat: een gemeente waar grote bedrijven, met name gericht op zuivel en logistiek, zich graag vestigen. Doordat Van der Zwan het profiel 'Regio Heerenveen, 'n Gouden Plak om te wonen, te werken en te recreëren' persoonlijk steeds uitdreef bij representatieve activiteiten is het gemeenteprofiel in de buitenwereld sterk neergezet. Tjeerd van der Zwan is zelf inmiddels verhuisd naar zijn vroegere woonplaats Lelystad.

Feestelijke opening dorpswinkel By de Toer in Aldeboarn

ALDEBOARN – Afgelopen 12 oktober was het zo ver: de nieuwe dorpswinkel 'By de Toer' van Aldeboarn kon feestelijk worden geopend door kinderen van de beide lagere scholen uit het dorp. De opening kon rekenen op grote publieke belangstelling.

Nadat een jaar geleden de supermarkt in Aldeboarn de deuren sloot, is onmiddellijk een actieve werkgroep van start gegaan om een dorpswinkel te realiseren. "Als het commercieel niet uit kan, dan moeten we wat anders proberen", zo was de gedachte. Aldeboarn meldde zich als Bloeizone, met als speerpunt een sociale dorpswinkel, om de leefbaarheid in het dorp te bevorderen. Een Bloeizone is een gebied waar inwoners samen zorgen voor een omgeving waar mensen langer in goede gezondheid kunnen blijven wonen. Een winkel is dan niet alleen een plek waar je je dagelijkse boodschappen kan doen, maar ook een sociaal ontmoetingspunt, een plek waar je een praatje kan maken en een kopje

koffie kan drinken. Na een jaar van voorbereiding, plannen en overleggen met leveranciers, bedrijfsleiders van supermarkten, adviseurs, gemeente, banken en de fiscus, en met hulp van vele vrijwilliger is de dorpswinkel gerealiseerd. De 'huisbaas' stelde gratis de ruimte ter beschikking en donateurs en geldschietters zorgden ervoor dat de winkel open kon. De nieuwe dorpswinkel By de Toer in Aldeboarn is een winkel zonder winstoogmerk, maar met een sociale functie, een winkel van en voor alle Boarnsters. De winkel wordt gerund door vrijwilligers. Zij bemensen de kassa, zijn vakkenvullers, bezorgers en gastvrouwen en -heren, en helpen waar nodig bij het boodschappen doen. "We doen het samen!", aldus het dorp.

Let's Samba winnaar allegorische optocht De Knipe

DE KNIFE - De winnaar van de allegorische optocht in De Knipe dit jaar is Let's Samba van bouwploeg It Bynt.

De tweede prijs ging naar Knypter Gelok van de Oei-oei buurt en de derde prijs was voor Stef Stuntpiloot van De Gondeliers. De allegorische optocht trok heel veel publiek naar De Knipe.

Eelke's vinger op de zere plek

Foarsitter

Hearrenfean hat in nije boargemaster. It is de âld-deputearre Avine Fokkens. Se waard provinsjaal oan'e kant skood mei har partij de VVD troch de BBB. Fansels wie dat net har skuld, mar dy fan Mark Rutte. In deputearre kin nammentlik net iens sa'n hiel soad ferkeard dwaan. De provinsjale marzjes bin tige smel. No ja, se besocht wol wat út te wreidzjen, want se wie jusjes tefolle foar it heil fan de ûndernimmers. De Steaten ha dat yntusken weromdraaid, de rekreasje giet wer nei aard en skaal, sa't it heart.

Mar fansels sil Avine altyd yn de trein nei Grins sitte. Se wie ommers de striidster foar de Lelylijn. Ik bin eins altyd wol benijd, at sokken dan fan funksje feroarje, at se dêr dan ek noch sa mei dwaande bliuwe. Spylje se in toanielstikje of miene se it ek? Yn alle earlikheid tink ik dat Avina yn de trein sitten bliuwt.

En dan is it wol moai dat se as boargemaster fan Hearrenfean ek yngreven striden bliuwe kin foar de Lelylijn. Want Hearrenfen hat fansels wol belang by in goede ferbining mei Grins en de Rânestêd en net inkeld mei Ljouwert. En sy wit no sawat wol wa't se efter de broek sitte moat om sa'n spoarferbining te krijen. Inkeld, at dy komt, is sy al gjin boargemaster mear.

Ja, ik wit bêst dat de mening fan de boargemaster der opheden net safolle mear ta docht. De wethâlders ha alles te sizzen, ek al om't de rest fan de keazen amateurs yn de ried net de tiid ha om oeral oan mei dwaan te kinnen. En dy boargemaster moat soargje dat de Flaiejelfeesten yn Nijhoarne, de gondelfeart yn Boarn en it fuotbaljen fan sc Hearrenfean feilich ferinne. Fierder is se in binende figuer.

O ja, se is ek noch oeral foarsitter fan. En at je dan mei dy wethâlders oan tafel sitte, dan kin je sa no en dan ris sizze: "Wat doen we met de Lelylijn?", "moeten we ook nog wat met de Lelylijn?", "laten we de Lelylijn niet vergeten". Dêr wurde dy wethâlders sa flau fan dat se har wol wer nei foaren triuwe sille.

Eelke Lok

Eelke Lok. Als journalist van Omrop Fryslân draait hij al veertig jaar mee en is hij met name bekend van zijn verslagen van het skûtsjesilen, maar je zou hem tekort doen door hem het stempel sportjournalist te geven, want Lok is allround. Door zijn originele non-nonsense kijk op de wereld weet hij ogenschijnlijk ingewikkelde zaken vaak te relativeren en tot de essentie te herleiden. En dat is ook wat u in de columns van Eelke kunt verwachten.

De vinger op de zere plek....

TEKST LUTSKE BONSMMA // FOTO'S MUSTAFA GUMUSSU EN JACOBA PRIES

Jacoba Pries (19) reed in een oude Volvo naar Gambia en gaf er autotechnieklles

“HET AVONTUUR SPRAK
MIJ HEEL ERG AAN”

De negentienjarige Jacoba Pries uit Heerenveen is monteur. Als onderdeel van haar opleiding aan het Friesland College reed ze begin dit jaar met twee studiegenoten in een oude Volvo naar Gambia, waar ze autotechnieklles gaven aan jongeren. Jacoba is gek op auto's en techniek. Zowel als kind, op school en nu op haar werk, zit ze altijd tussen de mannen.

H

aar eerste levensjaren bracht Jacoba Pries in Koudum door. “Mijn vader had een landbouwmechanisatiebedrijf”, vertelt ze. “Ons huis zat aan het bedrijf vast. We hoefden de roldeur maar open te doen en we stonden in de garage. Met mijn broers Jason, een jaar ouder, en Collin, twee jaar jonger, fietsten we op traktorotjes in de garage en we speelden met zijn drieën op het terrein waar de landbouwmachines stonden. Ik had wel poppen, kralen en dat soort spullen, maar ik speelde liever met de legoblokjes en duplo van mijn broers.”

SPECIALIST MOBIELE TECHNIEK

Toen ze acht jaar was gingen haar ouders scheiden en vervolgens heeft Jacoba ‘overal en nergens’ in Friesland gewoond. Totdat ze weer bij haar vader in Koudum terecht kwam. Vanuit daar begon ze in 2019 de studie specialist mobiele techniek op het Friesland College. “Het was anderhalf uur heen met de bus naar Heerenveen, en anderhalf uur terug. Een lange rit, maar in de bus kon ik mooi mijn huiswerk doen”, vertelt ze. “Specialist mobiele techniek is een heel brede opleiding. We kregen van elk stukje techniek iets mee, van elektro tot hydrauliek tot pneumatiek. De opleiding bestaat nog niet zo lang. Wij waren de derde lichting, en ik ben de enige vrouw in Nederland met dit diploma.” Lachend: “Ik houd ervan om me te onderscheiden van de rest.”

‘GO FOR AFRICA’

“In het derde studiejaar kregen we de kans om als stage naar Gambia te gaan,” vervolgt Jacoba, “maar toen kwam corona en daarom hebben wij in het vierde jaar nog eens die optie gekregen. Begin oktober vorig jaar moesten we laten weten of we mee wilden. De laatste dag dat we ons konden opgeven was 3 oktober, en die dag had ik mijn rijexamen. Gelukkig slaagde ik en kon ik mee, want het avontuur sprak mij heel erg aan.”

“Voor en achter ons reed een pick-up met zes militairen”

Begin dit jaar vertrokken Jacoba en haar reisgenoten Jelte en Harm in een oude Volvo, die ze ‘Afrika proof’ hadden gemaakt, richting Gambia. Ze waren niet de enigen; een colonne van 26 volgepakte auto's reed onder de vlag van ‘Go for Africa’ (deze organisatie verzorgt avontuurlijke stages – red.) zuidwaarts. “Op het dak van de auto hadden we bakken met tenten en kampeerspullen, een sponsorbak met spullen om weg te geven, en blikvoer voor onszelf. We hebben onderweg heel vaak snert en knakworsten gegeten. Eén keer hebben we autopech gehad. Op de eerste dag in Marokko kwam er allemaal stoom onder de motorkap vandaan; de accu was te warm geworden. De volgende dag hebben we een accu bij een garage gehaald, die geplaatst en toen konden we weer verder.”

MILITAIRE BEGELEIDING

Na Marokko moesten ze Mauritanië doorkruisen, een land dat niet bepaald bekend staat als veilig. Daarom kreeg de groep militaire begeleiding. “Voor en achter ons reed een pick-up met zes militairen. Die hebben ons vier dagen begeleid. Dat was wel bijzonder. Dan zet je je tentje op of je pakt je auto uit om het kampeerplekje klaar te maken en dan zie je verderop militairen staan met hun geweren.”

Via Senegal reden we naar Gambia en na drie weken kwamen we aan in het dorp Tanji, onze eindbestemming. Daar bleek dat de docent dacht dat wij installatietechniek gingen geven, maar wij hadden lessen autotechniek voorbereid. Wij kwamen er al vrij snel achter dat onze leerlingen de tafels niet kenden en dat ze niet tot dertig konden tellen. Daarom zijn we les gaan geven in de tafels, maar we hebben ook aangegeven dat we niet gekomen waren om hen dit te leren. Hier konden

wij geen examens in doen. Na drie weken zijn we naar een soort high school gegaan waar we autotechniek konden geven aan studenten van vijftien, zestien jaar.”

OUT OF THE BOX DENKEN

“Wat opviel is dat zij heel erg out of the box denken, omdat ze niks hebben. En dat wij vinden dat iets zus of zo hoort, terwijl zij gewoon doen wat hen handig lijkt. Jelte was bijvoorbeeld met een student aan het sleutelen en die ging bovenop de motor zitten, omdat hij bij een boutje moest komen. Dat zouden wij nooit bij een auto van een klant doen.”

In Nederland is het schoolsysteem vrij goed geregeld en als je klaar bent met school ga je werken en geld verdienen. Dat is daar niet het geval. Verder viel op dat iedereen daar heel klein leeft. Als je iets nodig hebt, vraag je de buurvrouw of de persoon die naast je staat. Het is heel compact, en iedereen hoort er bij.

Het maakt niet uit wie je bent of waar je vandaan komt. Als je blank bent val je wel op, maar wij waren hartstikke welkom. Als je door een dorp rijdt, klimmen kinderen boven op je auto en roepen ze: ‘Hello, how are you, toubab?’ Toubab betekent blanke. De reis en alles eromheen zal me altijd blijven.

Lees verder op pagina 9 →

Firda

Zien we je op onze Open Dag?

Donderdag 16 november
15.00 - 20.00 uur

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

* Urk heeft een extra Open Dag op zaterdag
18 november, 09.30 - 12.30 uur

ROC Friese Poort en Friesland College
samen verder als Firda

Firda.nl

Kuiper Verzekeringen. Voelt als familie.

KUIPER
VERZEKERINGEN

kuiperverzekeringen.nl

groot heerenveen

NUMMER 10 • 2023
GROOTHEERENVEEN.NL

9

→ vervolg van pagina 7

“We hebben onderweg heel vaak snert en knakworsten gegeten”

De locals die ik heb leren kennen, en de jongens die me reden. Je wordt zo hecht met elkaar. Dat is gewoon heel mooi.”

EEN AUTO IS VRIJHEID

Op zaterdag en in vakanties werkte Jacoba al bij Hoekstra Truck & Trailer Service in Grou. Nadat ze uit Afrika terugkwam kreeg ze er een contract aangeboden. “Ik ben de enige vrouwelijke monteur. Ik vind het leuk om met mannen te werken. Ze zijn lekker nuchter, zeggen waar het op staat, en je kunt mooi met hen ouwehoeren. Dat kun je met vrouwen ook, maar die ouwehoeren op een andere manier, en dat ben ik niet gewend.

aanpassen aan een auto, zodat het echt jouw smaak wordt. Je kunt hem verlagen, verhogen, donkere koplampen nemen of niet, je kunt er ledstrips onder bouwen, noem maar op. Wat ik leuk vind aan techniek is dat het dingen gemakkelijker maakt; techniek helpt de mens. En ik vind het interessant om te weten hoe iets werkt. Hoe zit dit, hoe zit dat? Kan ik dit uit elkaar halen en kan ik het weer in elkaar zetten? En werkt het dan weer zoals het hoort te werken? Techniek is zo breed, en techniek innoveert. Techniek wordt altijd slimmer en beter gemaakt.”

Ik probeer al het goede van mijn collega's bij elkaar te schrapen en er mijn eigen draai aan te geven. In een garage werken is lichamelijk wel zwaar werk. Je staat de hele dag, en als je een boutje niet loskrijgt moet je er veel energie insteken om hem wel los te krijgen of als je met een hamer moet slaan... Ik heb een stuk minder kracht dan mannen, dus het kost mij meer energie. Daar loop ik wel tegenaan, maar het is te doen.”

GROEPSAPP FEMTECHNIC

“Met mijn beste vriendin ben ik de groepsapp Femtechnic begonnen voor meiden die in de techniek werken. We merken dat vrouwen in de techniek weinig contact hebben met andere vrouwen in de techniek. Nu zitten we met een clubje van dertig meiden uit heel Nederland in een groepsapp. We praten met elkaar en zo nu en dan zoeken we elkaar op; er zijn heel hechte vriendschappen uit ontstaan. Door mijn examens en het opstarten van mijn werk ligt het een

beetje stil, maar ik wil er wel weer meer mee gaan doen.”

SAMENWONEN

“Tijdens de reis naar Gambia heb ik ook mijn vriend leren kennen. We hebben nu drie maanden verkering. Hij woont in Bostel, maar we vinden allebei autorijden niet erg. In Gambia moesten we anderhalf uur rijden naar de pinautomaat; hier is het twee uur rijden om elkaar een week-end te zien.

Mijn droom is om ooit samen te wonen en ik hoop dat het met deze vriend is. Als Jordy en ik een jaar een relatie hebben, wil ik er weleens over na gaan denken, want samenwonen lijkt mij heel leuk. En ik wil ooit een gezinnetje te stichten. Ook zouden Jordy en ik heel graag nog eens als privérijder aan Go For Africa meedoen en dan als begeleider van een team jongeren meegaan. Dat lijkt ons ontzettend leuk.”

Een les autochirurgie

Ik heb van jongs af aan tussen de mannen gezeten. Tussen mijn broers, en in de klas was ik ook meestal het enige meisje. Ik ben niet heel veel anders gewend.

VRACHTWAGENRIJBEWIJS

“Ik wil graag mijn vrachtwagenrijbewijs halen en misschien wil ik in de toekomst vrachtwagenchauffeur worden, maar eerst wil ik in de garage alles kunnen wat die mannen kunnen. Ik heb een aantal collega's waar ik echt tegenop kijk. Die weten heel veel en kunnen heel veel.

Wat ik leuk vind aan auto's is de vrijheid die je hebt als je autorijdt. Je kunt lekker je ding doen. Ook kun je heel veel

Discozwemmen mèt stormbaan

Vrijdag 27 oktober

- Tijd: 19.00 tot 21.00 uur
- Voor wie: iedereen tot 14 jaar met een zwemdiploma
- Ticketprijs: € 5,50 (webshop) of € 6,- aan de kassa

Tickets: scan de QR code of ga naar
webshop.sportstad.nl

Waar je hart sneller klopt

BENIEUWD WAT MORGEN BRENGT?

De invloed van kunstmatige intelligentie, robotisering en big data in de toekomst is onvoorspelbaar. Daarom is een goed beeld van jouw ondernemersperspectief goud waard. Wij maken tijd en bieden inzicht. Want met een heldere blik op morgen lacht de toekomst je toe.

Ineke Postma
O&M leuzer
Attitude for Women

bentacera
DE TOEKOMST LICHT JE TOE

BENTACERA.NL

Jama ZONWERING

- Binnen zonwering
- Terrasschermen
- Uitvalschermen • Screens
- Markiezen
- Horeca markiezen
- Terrasovertoppingen
- Serrezonwering
- Rolluiken
- Stalen rolluiken-hekken
- Parasols

Herenwal 64 8441 BB Heerenveen Tel. (0513) 65 18 03
www.jamazonwering.nl info@jamazonwering.nl

Tijd voor een nieuwe garagedeur!

Complete installatie gratis

1 september t/m 31 december 2023
Vraag naar de voorwaarden

Comfort is de belangrijkste reden dat veel mensen de Novoform Duoport kiezen. Deze bestaat namelijk uit dubbele opstaande garagedeuren. Dankzij de brede loopdeur ga je makkelijk naar binnen en buiten en dat wordt als erg prettig ervaren. Iedereen kan er mee overweg.

Interesse in een geïsoleerde Duoport? Profiteer dan nu.

Ellema Garagedeuren

De Werf 12-1 | 8401 JE | Gorredijk
0513 - 43 52 43 | 06 - 52 59 25 14 | www.ellema.nl | info@ellema.nl

Als Novoform dealer beschikken we over vakkenis en bieden we eerste klas service.

VISSER.fr

Meer info op visser.fr

BINNENKORT VERBOUWEN?
Bij Visser huurt u eenvoudig en snel een afvalcontainer!

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

Tenge maakt het buitenleven mooi. Al meer dan 25 jaar.

Tuinplannen maken? Benut het najaar!

Hebt u deze zomer iets in uw tuin gezien dat u anders wilt? Meer kleur, latere bloeiers, insectenplanten, minder onderhoud, een nieuwe schutting of terras? Het najaar is de ideale tijd om die ideeën om te zetten in een concreet plan. Dan kunt u er het komende tuinseizoen al van genieten!

Wie bij zijn tuinplannen wel wat hulp kan gebruiken, is bij Tenge aan het juiste adres. Wij hebben het hele pakket in huis: van ontwerp en beplantingsplan tot aanleg en onderhoud. Een ervaren team staat voor u klaar om met veel plezier en vakmanschap aan de slag te gaan, hoe groot of klein uw tuin ook is.

Bewuste keuzes Een nieuwe tuin, maar ook een tuin die aan een opknopbeurt toe is, heeft een tuinontwerp nodig. Edwin Boonstra is bij Tenge de man met wie u dan te maken krijgt. Hij komt bij u langs, brengt de wensen in kaart, bekijkt de tuin en meet alles op. Hij vraagt u ook het hemd van het lijf. Edwin is een expert in het stellen van de juiste vragen. Hij zet u aan het denken over functies in de tuin, over sfeer, kleur, voorkeuren etc. Op deze manier maakt u, samen met zijn adviezen, bewuste keuzes over hoe uw droomtuin eruit gaat zien. Edwin vertaalt die vervolgens naar een ontwerp dat bij u en uw situatie past.

Trends In zijn werk ziet Edwin bepaalde trends regelmatig voorbijkomen. "Veel mensen willen een fijne overkapping om 's avonds nog even lekker buiten te zitten. Wat ik ook merk is dat er steeds meer aandacht komt voor biodiversiteit. Planten die bijen en andere insecten trekken, meer variatie in beplanting, spreiding van bloei, minder steen. Eetbare planten zijn eveneens in trek."

Van schets tot beplanting en uitvoering In het ontwerp dat Edwin maakt krijgen uw wensen en keuzes een plek. Denk bijvoorbeeld aan spelen, genieten, tuinieren, en aan terrassen, paden, verlichting, erfafscheiding, overkapping, vijver of moestuin. In het beplantingsplan dat daarna volgt, let Edwin o.a. op bloeitijd, bloeiwijze, hoogte, kleur, bladvorm en ligging ten opzichte van zon/schaduw. Akkoord met het plan? Dan zetten we het in de planning en kunnen we nog deze winter voor u aan de slag!

Tuinplannen? Neem contact met ons op. Wanneer we dit jaar nog een ontwerp maken, geniet u vanaf komend voorjaar al van uw nieuwe tuin.

Tip!
Maak een moodboard. Een foto zegt meer dan duizend woorden.

TENGE

It Kylblok 1 • 8447 GR Heerenveen • tel. 0513 - 65 45 45 • info@tenge.nl

WWW.TENGE.NL

GEMEENTE HEERENVEEN

Actueel in Heerenveen

INFORMATIEBIJLAGE VAN GEMEENTE HEERENVEEN | OKTOBER 2023

Agenda gemeenteraad

De 31 raadsleden nemen als gemeenteraad besluiten namens de inwoners van Heerenveen. Bijvoorbeeld een besluit of van een bijgebouw een woning gemaakt mag worden en of een perceel met agrarische bestemming aangepast kan worden naar een perceel met woonbestemming. De gemeenteraad is ook verantwoordelijk voor het uitgeven van het geld van de gemeente.

Wil je weten wie de raadsleden zijn? Kijk op heerenveen.nl/raadsleden

In een **commissievergadering** worden raadsvoorstellen meningsvormend besproken door de raadscommissie. In de **raadsvergadering** neemt de gemeenteraad daarna een besluit over de raadsvoorstellen. Over 'hamerstukken' voert de raad geen debat, maar neemt direct een besluit.

RAADSVERGADERING 19 oktober | 20.00 uur

In de raadsvergadering van 19 oktober 2023 neemt de gemeenteraad een besluit over de onderwerpen die op de agenda van de commissievergaderingen op 9 en 12 oktober hebben gestaan.

Op de agenda:

- Herinrichting kernwinkelvegebied Centrum Heerenveen
- Nota Grondbeleid 2023
- Woonvisie
- Beleidsnotitie Bestaanszekerheid
- Rapport Rekenkamer 'Burgerparticipatie in de fysieke leefomgeving'
- Donatie 1 euro per inwoner voor hulpverlening na aardbeving Marokko
- Verordening nadeelcompensatie
- Jaarrekening 2022 Ambion
- Controleprotocol en normenkader jaarrekening 2023
- Wijziging gemeenschappelijke regeling Recreatieschap Marrekrite
- Specifieke Uitkering Zwembaden en IJsbanen (SPUK IJZ) coronaschades tranches III en IV
- Aanbesteding accountantsdiensten

Jouw mening geven over een onderwerp?
Stuur een e-mail aan de gemeenteraad via griffie@heerenveen.nl

Bekijk de complete agenda en stukken op heerenveen.nl/gemeenteraad. Hier kun je ook live de vergaderingen meekijken.

Tellers gezocht!

Voor de Tweede Kamerverkiezingen op 22 november zijn wij op zoek naar inwoners van 18 jaar en ouder die stembijzetteren willen tellen vanaf 21.00 uur. Daartegenover staat een vergoeding van 75,- euro. Zo maak je het stemproces ook eens van een andere kant mee. En draag je je steentje bij aan het democratische recht dat wij hier in Nederland hebben.

Anmelden doe je op Heerenveenkies.nl via 'stembureauleden gezocht'. Heb je nog vragen? E-mail dan naar verkiezingen@heerenveen.nl

Bofkontjesregeling: subsidie voor wasbare kinderluiers

Vanaf 1 januari 2024 kunnen (aanstaande) ouders in de gemeente Heerenveen subsidie aanvragen voor wasbare luiers. Met deze bofkontjesregeling wil de gemeente gemotiveerde ouders tegen een gereduceerd tarief de overstap laten maken naar een milieuvriendelijk alternatief. De gemeente geeft hiermee een vervolg aan de eerdere succesvolle pilots met subsidie op wasbare luiers.

Kom naar de informatiebijeenkomst!
De eerste informatiebijeenkomst vindt plaats op woensdag 15 november om 19.30 uur in It Skûtsje in Heerenveen. Schrijf je in door een e-mail te sturen naar duurzaam@heerenveen.nl. De bijeenkomst is vrijblijvend en bedoeld voor jou om te beoordelen of wasbare luiers bij jou en jouw kindje passen, en welk pakket voor jou de beste keuze is. Voor meer informatie over de regeling zie eenvoorengroener.nl/bofkontjes

Vernieuwd inrichtingsplan centrum Heerenveen

Bekijk nu onze film over het vernieuwde inrichtingsplan van het Kernwinkelvegebied Heerenveen! Na waardevolle feedback van de bijeenkomst op 31 mei hebben we dit plan ontwikkeld en op 3 oktober aan het publiek gepresenteerd.

Een link naar het filmpje en meer details over het plan vind je op onze website: programmacentrumheerenveen.nl onder het kopje NIEUWS met als titel 'Nieuwsbrief, film + beelden herinrichting Kernwinkelvegebied'.

Check, koop en plak die rookmelder op!

Sinds 2022 zijn rookmelders verplicht op elke verdieping in huis. "Dat rookmelders écht je leven kunnen redden, dat weet gelukkig bijna iedereen ondertussen wel", vertelt Peter Schuurmans, ervaren brandweerman en expert op het gebied van Brandveilig Leven. "Gelukkig hebben steeds meer mensen rookmelders hangen. Daar ben ik best trots op. Bij een brand heb je maar zo'n drie minuten om veilig buiten te komen. En brand, dat kan iedereen overkomen. Jou dus ook. Het plaatsen van rookmelders is zo gedaan. Ben jij er nog niet aan toegekomen, dan is dit hét moment om rookmelders te plaatsen, want daarmee wordt je huis meteen een stuk veiliger."

Antwoorden op vragen als 'welke soorten rookmelders zijn er te koop' en 'waar plaats ik rookmelders' vind je op www.brandweer.nl/rookmelders

Actueel in Heerenveen | informatiebijlage van gemeente Heerenveen | oktober 2023
verschijnt huis-aan-huis als bijlage van maandblad GrootHeerenveen.

Redactie: communicatie gemeente Heerenveen, Postbus 15000, 8440 GA Heerenveen, telefoon 14 0513 **E-mail:** gemeente@heerenveen.nl | **Tekst:** gemeente Heerenveen

CHECK, KOOP, PLAK!

Nieuwe contacten, ontmoeting en verbinding

Terugblik op de Week van de Ontmoeting

In juni riepen we alle inwoners van de gemeente Heerenveen voor het tweede jaar op rij op om na te denken over een 'ontmoetingsactiviteit'. Klein, groot, voor de straat, voor de wijk, samen met de buurt of samen met andere partijen. Activiteiten waarbij inwoners de ontmoeting en verbinding met elkaar opzoeken en extra aandacht hebben voor eenzaamheid. Inwoners konden een Doe & Ontmoet cheque aanvragen om zo'n activiteit te organiseren. Wist je dat in de gemeente Heerenveen per straat gemiddeld 18 mensen zich wel eens eenzaam voelen? Hoe dat komt, is voor iedereen verschillend. Wél kun je hier iets aan doen, en dat is belangrijk, want eenzaamheid gaat niet vanzelf over. Een klein gebaar kan al het verschil maken!

Tijdens de Week van de Ontmoeting vonden er verspreid over onze gemeente bijna 40 ontmoetingsactiviteiten plaats! Een periode waarin veel inwoners gezellig samenkwamen en iets goeds deden voor elkaar en voor de buurt. Er werd veel samen gegeten en gedronken tijdens buurtborrels, barbecues, koffieochtenden en high-teas. Daarnaast werd er onder andere samen gefietst, geknutseld, gesport en vermaakten veel kinderen zich met springkussens en spelletjes en speurtochten. Op deze pagina's zie je foto's en verhalen van organisatoren en bezoekers van de verschillende activiteiten.

De Week van de Ontmoeting

De Week van de Ontmoeting werd dit jaar georganiseerd van 23 september t/m 4 oktober en viel daarmee samen met Burendag en de landelijke Week tegen Eenzaamheid.

"Zondag 24 september werd vrede gevierd in het gebouw van het Apostolisch Genootschap te Heerenveen. Deze vredesdienst was voorbereid door doopsgezinden, apostolischen en leden van de Oecumenische Basisgroep. Het thema was een Mantel van Liefde. Wat betekent het voor je als je een mantel van liefde om je heen geslagen krijgt? Het riep veiligheid, voor elkaar zorgen en omzien naar elkaar op, zo bleek uit de reacties."

Pieter B. Post

"Zaterdag 23 september was onze jaarlijkse burendag. We hebben eerst gezellig bijgepraat en kennismaat met nieuwe burens. Daarna hebben we samen gegeten waarbij burens een eigengemaakte salade meebrachten. De kinderen vermaakten zich op het springkussen en genoten van heerlijke poffertjes, fruitsalade en vleesspiesjes!"

buurt Burgemeester
Falkenaweg

"Het was ouderwets gezellig bij Wijkcentrum de Kempnaer. Bewoners uit de wijk Heerenveen-midden konden onder het genot van een hapje en drankje kennismaken met elkaar of gezellig even bijkletsen. De brandweer was aanwezig met een spelcontainer en spuitwagen, en vrijwilligers van de EHBO waren aanwezig met een voorlichtingsstand. Een aantal kinderen had hun overbodige spulletjes uitgesteld om te verkopen, ook het springkussen was zeer gewild. Na deze gezellige burendag werd er zondag druk gepuzzeld tijdens de jaarlijkse fietspuzzeltocht!"

buurtvereniging Saskia

"Zo'n 43 personen ontmoetten elkaar in een gezellig, informeel samenzijn. Er waren verschillende activiteiten: hennaverven, Chinese tekens leren schrijven en kaarten knutselen. Ook stonden er twee sjoelbakken! Een zangeres uit de Dominicaanse Republiek trad op. Daarna bleek er nog meer zangtalent onder de bezoekers te zijn en uiteindelijk hebben we met z'n allen in acht talen 'Lang zal ze leven!' gezongen voor een jarige deelnemer. De stemming zat er goed in, het was een geslaagde ochtend!"

Peta Bartlema, Digi-Taalhuis

"Ateliers Majeur organiseerde een High Tea in de Week van de Ontmoeting. Het was een geslaagde activiteit met mooie gesprekken, ontmoetingen, muziek en heerlijke thee en lekkertjes! Meerdere mensen hebben plannen gemaakt om nog eens af te spreken. Deze mooie reacties zijn natuurlijk waar je het voor doet!"

Ateliers Majeur

"Met bijna 80 deelnemers, van jong tot oud, was deze buurtborrel weer een succes! De banden in de buurt zijn weer verder aangehaald. De bingo was ook dit jaar op veler verzoek weer terug, mede dankzij enkele sponsors voor de prijzen. Ook konden we genieten van een lekkere barbecue, pannenkoeken en popcorn. Ook de weergoden waren ons gunstig gezind en op een klein buitje na bleef het de hele tijd droog!"

buurt Praam & Trekschuit

"Binnen onze rugbyfamilie hoort iedereen erbij, en iedereen is even belangrijk voor het team, of je nu snel, groot, of klein bent, of je de wereld door een andere bril ziet, veel energie hebt of juist een dromer bent, je bent een onderdeel van het team. Deze middag en avond hebben wij gebruikt om met elkaar na te denken over hoe wij zoveel mogelijk jongeren kunnen bereiken, en vast kunnen houden. Leuke ideeën passeerden de lijn en zo hebben we best een aantal tries gescoord!"

Feanster Rugby Club

"Afgelopen weekend hebben we onder prima weersomstandigheden burendag gevierd. Enkele buurvrouwen hadden in overleg taarten gebakken en salades gemaakt. 's Middags speelden we een kennismakingsbingo, gevolgd door een muziekbingo. De kinderen vermaakten zich tijdens deze activiteiten op het springkussen. Nadat de bingo afgelopen was hebben we de barbecue aangestoken. We hebben een gezellige middag en avond gehad, de reacties waren ook allemaal positief!"

buurt Naardermeerstraat

"Een gezellige ontmoeting voor mensen die leven met een handicap. Je kunt je wel eens eenzaam voelen, maar wat is het leuk om even uit te gaan!"

VN-panel Toegankelijk Heerenveen

"Zo'n 150 oudere mensen hadden het naar hun zin met ons: meezingen en dansen, kortom terug naar hun jeugd met TRITS. We hebben het graag gedaan!"

Ted Willemsen, TRITS 'Terug naar de muziek uit je jeugd'

"Tijdens burendag hebben we onder het genot van koffie en wat lekkers bloembollen geplant in de groenstrook. Zo creëren we meer contact én meer groen in de buurt!"

buurt Trekker

17 november 2023 | 10.00 tot 14.00

Beweeg en Ontmoet dag

Samen Scoren voor Gezondheid, de gemeente Heerenveen, Caleidoscoop en Sport Fryslân organiseren voor alle inwoners van 55+ op 17 november 2023 de Beweeg & Ontmoet dag. Een dag vol ontspanning, verbinding en inspiratie! Tijdens de Beweeg & Ontmoet dag kunt u gratis meedoen aan verschillende activiteiten en workshops, en kennismaken met de buurtsportcoaches. Ook is er een informatiemarkt. Ontdek en beleef het beweegaanbod voor senioren in de gemeente en ontdek welke ontmoetingsgelegenheden er zijn bij u in de buurt.

Kijk voor het complete programma op:

www.samenscorenvoorgezondheid.nl

Ontdek de driewielers

Tijdens de Beweeg & Ontmoet dag kunt u gratis een driewielers uitproberen. Een driewielers is een ideale oplossing als u graag fietst, maar u op een tweewielers bang bent om te vallen. Bijvoorbeeld omdat op- en afstappen lastig gaat of uw evenwicht niet zo goed meer is. Door het extra wiel hoeft u op een driewielers niet zelf het evenwicht te bewaren en zit u stabiel. Zo kunt u nog vertrouwd met de fiets op pad en veilig blijven doortrappen tot uw 100e! Tijdens de Beweeg & Ontmoet dag vertellen ervaren fietsdocenten van de Fietsersbond alles wat u wilt weten over driewielers en kunt u gratis een proefrit maken.

doortrappen

Valpreventie

Drempels, een losliggend vloerkleed, of bijwerkingen van medicijnen: een valongeluk zit in een klein hoekje. Als we ouder worden, hebben we meer kans om te vallen. Als uw ogen slechter worden, ziet u opstapjes minder goed. Of misschien wordt u sneller duizelig waardoor u ook gauw valt. Voldoende blijven bewegen verkleint het risico op vallen. Doe gratis mee aan een valscreening tijdens de Beweeg & Ontmoet dag. Bij deze test onderzoekt u samen met een deskundige hoe groot uw risico is om te vallen én hoe u een val zoveel mogelijk kunt voorkomen. Want wist u dat in Nederland elke vier minuten een 65-plusser door een val op de spoedeisende hulp belandt?

Beweeg en Ontmoet dag

Vrijdag 17 november tussen 10.00 en 14.00

Sportstad Heerenveen, sporthal 1 en 2
Abe Lenstra Boulevard 23 Q,
8448 JA Heerenveen

Samen gezond en gelukkig. Samen scoren voor gezondheid!

Caparis kiest klimaatbewust voor groene entreetuin Nienke Plantinga: "Groenere invulling bedrijventerrein is beter voor natuur én werknemers"

Een bedrijventerrein kenmerkt zich door grote panden en veel steen. Maar het is best mogelijk om ook hier rekening te houden met de biodiversiteit. Dit is niet alleen beter voor vogels en insecten, het is ook praktischer bij zware regenval en extreme hitte én het oog gezelliger. Ondernemers op bedrijventerrein Heerenveen-Zuid kregen van LEEF project Samen Verduurzamen de vraag of zij open stonden voor een nieuwe inrichting van hun buitenruimte. Caparis nam het voortouw. In september is de entree onder handen genomen.

Minder steen. Meer inheemse planten voor de insecten. Hergebruik van materialen. Genoeg parkeerplaatsen. Een aantrekkelijke oeged geheel... het was nogal een puzzel om alle wensen passend te krijgen. Want mensen houden nu eenmaal van aangehakte tuinen met felgekleurde bloemen, terwijl insecten en vogels de voorkeur geven aan wildgroei en planten uit eigen streek.

Biodiverse entreetuin

Waar het Caparis vooral om ging: een groenere entree, omdat dit vriendelijker staat dan 'al dat beton', en minder steen waardoor het regenwater beter weg kan. Achter het gebouw hadden ze zelf al een bloemenstrooisel voor de bijen ingezaaid; nu was de voorkant van het pand aan de beurt. Tenslotte toch het visitekaartje van je bedrijf. Caparis ging erover in gesprek met Nienke Plantinga van Magnolia Tuinontwerp, die voor LEEF project Samen Verduurzamen het groen voor haar rekening neemt, en zij ontwierp samen met collega Renske Postma een biodiverse entreetuin.

Plantseizoen

Het resultaat was in één keer goed. De hovenier mocht wat Caparis betrof aan de slag. Dit gebeurde in de herfst, vertelt Nienke Plantinga, want dat is het beste seizoen om een tuin aan te pakken. "De grond is dan nog warm en zacht van de zomer en door de regen kunnen nieuwe planten goed wortelen zonder dat je extra hoeft te beregenen. Beter dan de lente, wanneer de grond nog hard is en het over het algemeen minder regent."

Geen aangeharkt biljartlaken

Nienke merkt terloops op dat tuincentra in de lente vol explosief bloeiende eenjarige planten staan terwijl deze voor insecten juist heel onaantrekkelijk zijn. "Ze vliegen aan die chemische uitheemse of veredelde plantjes heel hard voorbij. Want ook al bloeien die uitbundiger: die grote bloemen bevatten tot tien keer minder nectar dan de kleintjes van inheemse planten. Soms kunnen insecten niet eens bij de meeldraden komen. In het belang van de biodiversiteit is het daarom beter om voor natuurlijke soorten te kiezen die hier ook in het wild voorkomen." Het hoeft wat Nienke betreft ook niet te netjes: een grasmat zo strak als een biljartlaken doet de natuur geen goed. Al is een wilde woestijn ook echt niet nodig. "Door de juiste keuzes te maken, help je de biodiversiteit een handje, heb je er weinig werk van én ziet het geheel er netjes uit."

Langere bloeitijd

In haar ontwerp voor Caparis koos ze voor klimroos en bosrank. Hiermee is een pergola aangekleed die naar de ingang leidt. Deze klimmers bloeien op ooghoogte, tot de eerste vorst. Met een variatie van inheemse bloesoorten met vroege bloeiers, waaronder de krokus, anemoon, ooevaarsbek en wolfsmelk, creëerde Nienke een langere bloeiperiode die van februari tot in december reikt. De acer bolbomen en mahoniestruik die er al stonden zijn behouden gebleven voor de vogels. De bestrating is opnieuw gelegd met meer ruimte tussen de stenen. Er valt nog steeds goed op te lopen en te parkeren,

maar het regenwater kan beter weg. En naast de bestrating werd ook een deel van het groen hergebruikt, in het kader van de duurzaamheid.

Passend werk

Dit laatste is belangrijk voor Caparis, die met één van haar locaties in Heerenveen-Zuid zit. Het werkbedrijf helpt haar medewerkers aan passend werk, bij bedrijven die sociaal willen ondernemen of die werk willen uitbesteden bij een professionele partner. Omdat de werknemers een afstand tot de arbeidsmarkt hebben, worden ze hierbij door Caparis gecoacht.

Duurzame keuzes

John van Braak, hoofd Vastgoed: "Bij Caparis hebben we niet alleen oog voor mensen, maar ook voor de wereld om ons heen. Bij alles wat we doen, vragen we ons af: kan het duurzamer? En waar dat kan, doen we het ook. De duizenden zonnepanelen en negentig laadstations drie jaar geleden waren slechts het begin. Inmiddels is alle verlichting vervangen door led en werken we aan duurzame opdrachten. We assembleren onderdelen voor de zonnepanelen, monteren circulaire fietsen en recyclen bigbags tot verpakkingen voor webwinkels. We bezorgen post en pakketten uitsluitend met elektrische bakfietsen, scooters en auto's en ook de bedrijfsauto's voor onze schoonmaakservice en productie zijn daar waar het kan volledig over op fossielvrij. Ook onze koffiebekers worden gerecycled en onze Caparis-vlaggen zijn van gerecyclede petflessen gemaakt."

Gezonde kantines en gratis sporten

En dat is niet alles: toen de gemeente vorig jaar aan bedrijven vroeg om hun energieverbruik te verlagen, bespaarde Caparis 102.000 kubieke meter gas door de openings- en sluitingstijden aan te passen en de verwarming twee uur eerder omlaag te zetten. Daarnaast hebben ze gezonde kantines en kunnen de negentienhonderd medewerkers onder leiding van medewerkers van Sportstad Heerenveen gratis sporten onder werktijd. Het plan is om in de toekomst fruitbomen te planten langs de zijanten van het gebouw in Heerenveen-Zuid, zodat medewerkers hier hun appeltje of peer kunnen plukken.

Samen doen

Nienke Plantinga ziet graag dat meer hoveniers en ontwerpers aandacht geven aan hergebruik en biodiversiteit. "Wat goed is voor de natuur, is tenslotte ook beter voor onszelf. Want zeg nu eerlijk: als je 's zomers buiten op een bankje kunt zitten, omringd door beton, of in het gras onder de fruitbomen... dan is die keuze toch snel gemaakt."

eenvooreengroener.nl f @

**Zaterdag
4 november
2023**
11.00 - 16.00 uur

Met boswachter Arjan Postma
11.30-12.30 uur en 14.30-15.30 uur

**Volop inspiratie voor het
verduurzamen van je woning**

**Schminken, insectenhotel bouwen
en veel meer voor kids**

Rondleiding door duurzaam Thialf
12.40-13.30 uur en 13.30-14.20 uur

**Kijk voor het volledige programma op:
eenvooreengroener.nl/energiefestival**

**Gemeente
Heerenveen
één voor één
groener!**

**IK GUN JOU
HET ALLERBESTE**

WIE VERRAS JIJ MET EEN KAARTJE?

- Kom t/m 12 november naar **Kamsma Schoenen**
- Schrijf een kaartje
- Doe 'm bij ons gratis op de post
- **Maak zo ook nog eens kans op Wolky-schoenen voor allebei!**

Handige Wolky-vouwtas
bij aankoop van Wolky's!

00976 Scone

06626 Bluff

02377 New Wave

01580 Sappho

05056 Mallow

wolky
designed for walking

KAMSMA
SCHOENEN

DRACHTEN
FRANEKER
HARLINGEN
HEERENVEEN

LEEUWARDEN
SNEEK
WOLVEGA

WWW.KAMSMASCHOENEN.NL

#FACETOFACE TOM YNTEMA

fotografie MUSTAFA GUMUSSU

tekst HANNAH ZANDBERGEN

TOM YNTEMA IS MET PLEZIER MAATSCHAPPELIJK BETROKKEN

Tom Yntema (67) is oud-politieman, voormalig gevangenisdirecteur en enthousiast zeiler. Toegankelijk, analytisch en een mensenmens, noemt hij zichzelf. En, al zolang hij zich kan herinneren, maatschappelijk geïnteresseerd. Ook nu hij met pensioen is, is de drive om iets in de samenleving te betekenen nog volop aanwezig. "Wat ik doe is dichtbij in de wereld waar ik leef, en ik vind het leuk."

Tom Yntema is vanuit Duurzaam Akkrum-Nes een van de voortrekkers en een van de aanspreekpunten van de deelauto, een elektrische Fiat 500. Of hij de deelauto zelf ook gebruikt? "Mijn vrouw Gerda en ik hebben onze tweede auto weggedaan, omdat we in plaats daarvan de deelauto wilden gaan gebruiken. Maar nu ontdekken we dat we eigenlijk aan één auto voldoende hebben. Dus dat is natuurlijk al winst."

OP NES

Achttien jaar woont hij nu 'op Nes', in een van de laatste huizen die op het schiereiland gebouwd werden. "Ik vond Nes een mooi plaatsje, en het is makkelijk dat het aan de snelweg ligt", zegt Yntema. Zijn ouders woonden in Leeuwarden, waar zijn vader zich altijd inspande voor de inwoners van de stad. De appel valt niet ver van de boom, want ook Tom Yntema is betrokken bij allerlei maatschappelijke projecten.

POLITIEACADEMIE GAAT VOOR OLYMPISCHE SPELEN

Als achttienjarige student rondt Tom Yntema in 1974 het atheneum af. "In Utrecht ging ik wis- en natuurkunde studeren. Maar mijn motivatie voor de opleiding was niet zo groot. Er was in die tijd weinig werk te vinden in dat vakgebied." Hij stopt met zijn opleiding en moet dan eerst voor anderhalf jaar in dienst. "Daar heb ik kennisgemaakt met het leger, ik was docent op een opleidingsschool. Het leger vond ik mooi, maar het militaire was uiteindelijk toch niet helemaal mijn ding. De politie leek me wel wat: je staat meer midden in de maatschappij. Toen heb ik gesolliciteerd bij de politieacademie in Apeldoorn."

In dezelfde tijd is Tom ook actief als wedstrijdzeiler. "Ik heb zelfs drie jaar in de zeilkernploeg gezeten voor de Olympische Spelen van Canada in 1978, met een finnjol (een eenpersoons zeilboot, red.). Maar ik heb niet deelgenomen, ik was een talent en ben een talent gebleven, zeg ik altijd maar. De politieacademie was lastig te combineren met het zeilen, en

uiteindelijk heb ik toen gekozen voor de opleiding."

WINNEN ZONDER WEDSTRIJD

Het zeilen is bijna vijftig jaar later nog steeds een grote liefde. "Maar nu doe ik het echt voor mijn plezier. Het moet wel leuk zijn. Als er regen is voorspeld, dan ga ik niet, want daar houd ik niet van. Een tijd geleden heb ik het zeezeilen ontdekt. Inmiddels heb ik een eigen jacht, waar ik samen met een vriend regelmatig mee wegga. Dat fanatieke van vroeger zit er trouwens nog steeds in. Als ik zeil, wil ik altijd zo snel mogelijk gaan. Ik zeil geen wedstrijden meer, maar ik wil wel altijd winnen. Dus dan probeer ik maar te 'winnen' van de andere boten." Dat die andere zeilers niet weten dat ze met Tom Yntema de strijd aangaan, is dan jammer voor hen.

MENSENMENS

Als inspecteur op een politiebureau gaat Yntema onder meer werken in Den Haag. "FC Den Haag viel daar ook onder; ik heb in die tijd veel meegemaakt met het voetballen. Ook heb ik de persoonsbeveiliging opgezet. Nederlandse politici werden toen nog niet beveiligd, maar een buitenlandse ambassadeur of premier moest wel beveiligd worden. Mensen moesten daarin worden getraind, er kwam veel bij kijken."

Als hij districtschef wordt van het district Zuid-Friesland, verhuist hij terug naar het noorden. "Als politiemens ben je echt midden in de maatschappij bezig, met alles wat daarbij komt kijken. Dat heb ik altijd als positief ervaren. Ik vind het ook leuk om als leidinggevende mijn stempel ergens op te drukken. En ik ben een echt mensenmens. Ik vind het leuk om samen met mensen wat te bereiken."

GEVANGENISWEZEN

In 2009 gaat Yntema een nieuwe uitdaging aan: hij wordt directeur van de gevangenis in Veenhuizen, een baan waar hij veel plezier aan beleeft. "De omgeving daar is prachtig en de gevangenis zijn heel authentiek." Hij maakt diverse veranderingen en

reorganisaties mee. "Van de vier gevangenis die daar zaten, moest ik er één maken. Een enorme omslag, maar ik vond dat wel een leuke uitdaging. Ontzettend jammer vond ik dat de halfopen en open inrichtingen dicht moesten. Volgens mij is het belangrijk dat gevangenen wennen aan hun vrijheid, dat ze af en toe een weekend naar huis mogen. De re-integratie verloopt dan veel makkelijker. Als je vanuit een ommuurde omgeving meteen naar huis wordt gestuurd, is dat veel lastiger. Wat mij betreft zou dit terug mogen komen."

Hij ziet ook hoe het aantal gevangenen steeds verder daalt, waardoor gevangenis moeten sluiten en in Noordost-Nederland duizend banen in het gevangeniswezen verdwijnen. "In 2007 was er een enorme reorganisatie van de landelijke politie, samen met die van het Openbaar Ministerie en de rechtbank. Ik denk dat dat veel invloed heeft gehad. De kwaliteit werd minder, zaken bleven langer liggen, veel politiemensen met ervaring vertrokken. Daardoor werd er eerder naar een taakstraf gegrepen, terwijl dat niet altijd de beste keuze was. Ik kan het niet staven, maar dat is mijn persoonlijke gedachte."

MET Z'N ALLEN

En als je dan met pensioen gaat, heb je een keuze, volgens Yntema. "Achter de geraniums gaan zitten, of toch actief worden." Hij koos voor het laatste – niet verrassend, want ook tijdens zijn werkzame leven was hij al voorzitter van de Elfstedenwandeltocht en interim-voorzitter van het multifunctioneel centrum in Workum. "Maar ik vind het ook wel handig dat ik nu op de fiets overal naartoe kan. In Akkrum gebeurt van alles, maar we doen het altijd met z'n allen. Iedereen steekt een handje uit, en daardoor is het altijd goed te doen." Zo is Yntema penningmeester van stichting Akwaseum, een stichting die werkt aan het verbeteren van allerlei zaken in en rondom Akkrum. Samen met Plaatselijk Belang namen zij het initiatief voor de schetsstuit: een tweedaagse ontwerpconferentie over de toekomst

van de leefomgeving van Akkrum-Nes. "Daar ben ik de laatste maanden heel druk mee geweest. Er is een mooi boekje gemaakt over de uitkomsten, dat alle inwoners in de bus hebben gekregen. Iedereen die dat wilde, kon meedenken."

VAN HET GAS AF

Die toekomst is wat Yntema betreft vooral duurzaam. Met de stichting Duurzaam Akkrum-Nes is er al veel bereikt in de afgelopen jaren, maar er zijn ook nog veel plannen. "Duurzaamheid is van belang in deze tijd. Niet alleen dat we allemaal wat duurzamer gaan leven, maar ook dat we kijken naar energieopwekking. We zijn lang bezig geweest met de ontwikkeling van het zonnepark, dat nu is aangesloten. Intussen kijken we alweer vooruit: wat willen we de komende drie jaar nog meer bereiken? Er loopt nu een actie waarmee we mensen helpen met eenvoudige energiematregelen, zoals tochtstrippen, radiatorfolie en een besparende douchekop. Ook zijn we met een werkgroep bezig om Nes voor 2030 van het gas af te krijgen. Dat is heel interessant om te volgen. Ik leer er zelf ook veel over en zie de toekomst op dat vlak positief in."

SPULLEN DELEN

Zorgen maakt Yntema zich ook. Over de oorlog, over gespannen verhoudingen in de samenleving. "Dat neemt alleen maar toe, en sociale media spelen daar ook zeker een rol in. Dat vind ik heel jammer. We moeten toch met elkaar een fijne omgeving creëren en daar zou iedereen een bijdrage aan moeten leveren."

Wat hem betreft hoort daar ook bij dat we het bezit slimmer verdelen. "Ik denk dat die deelmaatschappij steeds belangrijker wordt. De deelauto is daar een aspect van. Maar denk ook aan gereedschap, spullen die het grootste deel van de tijd in schuurtjes staan. Daar zou je veel meer mee kunnen doen. Maar dat vraagt wel iets van mensen. Ik zou het mooi vinden als de deelauto ook gebruikt zou worden door voetbalteams, of als boodschappenauto. Volgens mij is daarin nog heel veel mogelijk."

IDS LENES HALVE EEUW WERKZAAM BIJ VAN DER MEER

“Ach, je loopt wat mee en blijft wat hangen”

“Een goede verkoper kan goed luisteren”

Zoals de Oldehove hoort bij Leeuwarden en de Waterpoort bij Sneek is Ids Lenes onlosmakelijk verbonden met de winkel van Van der Meer in het centrum in Heerenveen. Al vijftig jaar (!) is Ids werkzaam bij het woninrichtingsbedrijf aan de Dracht. Hij is destijds een week voor de opening begonnen, fris van de lagere technische school. En alles meegemaakt: de groei van de winkel, uitbreiding van het personeelsbestand, de verschuiving van de traditionele wollen vloerbedekking naar het moderne pvc en zelfs de geboorte van zijn huidige baas Dennis Jalving. “Ach”, zegt Ids met gevoel voor understatement, “je loopt wat mee en blijft wat hangen.”

Het is een gezellige boel aan de ‘koffietafel’ in het midden van de winkel. Al snel is duidelijk dat de twee mannen plezier hebben in wat ze doen en dat er geen afstand is tussen beiden. “Een echte stof-feerder durfden ze niet aan en dus maar een jongen van school af”, verklaart Ids Lenes (66) waarom er indertijd voor hem is gekozen. “De winkel was de helft kleiner en alleen maar tapijt. Misschien tien, twintig gordijnen maar dat was het.” Het Van der Meer van nu verkoopt gordijnen, tapijt, vinyl, marmer, binnen-zonwering, raamdecoratie, laminaat en pvc.

Dat laatste in wel vierhonderd verschillende dessins.

VOORAL LUISTEREN

“Horend bij het interieur” klinkt niet zo vriendelijk, maar nu hij er zo lang werkt, kun je op zijn minst zeggen dat hij gezichtsbepalend is. “Er komen klanten op leeftijd die toen ze trouwden bij ons de stoffering hebben gekocht, en die nu zeggen: ‘Joh, Ids, ben je hier nu nog? Wanneer houd je op?’ Dat is altijd lachen. Vroeger was ik veel bij mensen thuis, om op te meten, vloeren te leggen en raamdecoratie op te hangen. De laatste tien jaar ben ik wat meer in de winkel. Ik ben van doener verkoper geworden.” Dat is een andere discipline waar praten en omgaan met mensen belangrijk is. “Vooral luisteren”, corrigeert Ids. “Een goede verkoper kan goed luisteren. Want dan kun je ook goed advies geven. Aardig is dat mensen soms in de winkel komen, enkel om te melden dat ze zo goed zijn voorgelicht. Ze vragen me ook wel om eens bij ze thuis te komen kijken, omdat ze zo blij zijn. Ook dat is een voordeel van dat we in het centrum zitten. Mensen wippen snel even binnen.”

Dennis Jalving (links) en Ids Lenes

OGEN OPEN HOUDEN

Initiatiefnemers van de winkel vijftig jaar geleden waren de opa en de vader van Dennis Jalving, die zelf het bedrijf in 2005 overnam. Bijzonder is dat de winkel nooit is verplaatst naar het buitengebied en daar deel uitmaakt van een woonboulevard zoals vaak gebeurt. “Dit is een prima locatie met parkeermogelijkheden in de directe nabijheid. Natuurlijk hebben we wel eens over een verhuizing nagedacht, maar de noodzaak ontbreekt”, zegt Dennis. “Maar dat betekent niet dat we op onze lauweren rusten. Toen pvc twintig jaar geleden op de markt kwam, zijn we daar goed op inge-

sprongen, en waren we een van de eersten die daar grote getallen in verkochten. Je moet je ogen open houden.” Lachend: “Als er morgen een vloer van lege eierdozen komt, gaan we zeker onderzoeken of dat iets voor ons is.”

KLIK

“Mensen raken geïnteresseerd omdat ze het ergens hebben gezien”, neemt Ids het woord weer over. “Woonprogramma’s zijn daar een goed voorbeeld van. Visgraat vloeren en stalen deuren met glas zijn helemaal in tegenwoordig, omdat mensen dat zien op televisie. Zien en ook voelen is erg belangrijk. Daarom hebben we hier ook zoveel hangen. Maar er komt meer bij kijken dan alleen het plakte. We meten de gordijnen ook op bij de mensen thuis, bekijken de ondervloeren en leggen het. Vakmanschap is bij ons de rode draad. En je moet een klik met de mensen hebben.

We hebben ook wel op beurzen gestaan en daarbij hebben we altijd gezegd: ‘We gaan hier niet verkopen, maar we gaan zorgen dat we vrienden worden met de mensen met wie we praten’. Dat verkopen komt dan vanzelf wel. Het raken van de juiste snaar en vertrouwen, dat is de essentie.”

FUSIE KERKGEMEENTEN KATLIJK-MILDAM, OUDE- EN NIEUWEHORNE, BONTEBOK

Protestantse fusiegemeente ‘De Tjongevallei’ bundelt krachten

De kerkelijke gemeenten Katlijk-Mildam en Oude- en Nieuwehorne en Bontebok zijn een fusie aangegaan en heten voortaan Protestantse Gemeente ‘De Tjongevallei’. De beslissing om te fuseren heeft geen financiële achtergrond; beide kerkgemeentes zijn financieel gezond. Wel heeft alles te maken met de personele bezetting. Op deze wijze bundelt de nieuwe fusiegemeente de krachten.

“Katlijk-Mildam is een beetje een forenzengebied”, legt dominee Dingena Hasper uit. “Er wonen best veel mensen die met de dorpen en de kerk verder geen binding hebben. Daardoor krijg je dat zo’n gemeente vergriest en georiënteerd raakt op bijvoorbeeld Heerenveen. Zeker nadat ook de school verdween kwamen er steeds minder jonge gezinnen in de kerk. Dan wordt het op een bepaald moment lastig om voldoende mensen te vinden om de verschillende taken die je binnen een kerk graag wilt doen, gaande te houden. Dan moet je de krachten bundelen. Samen met Oude- en Nieuwehorne lukt dat wel en we verwachten dan ook dat we elkaar kunnen versterken waardoor de mensen in die dorpen wel de zorg krijgen waar ze recht op hebben.”

OUDEHORNE IS BASISKERK

Wat de fusie bijzonder maakt is dat het gaat om twee Protestantse gemeentes, waar je anders vaak ziet dat het om een Gereformeerde gemeente en een Hervormde gemeente gaat. In de nieuwe situatie is de basiskerk die van Oudehorne. Hasper: “Er worden door het jaar heen ook in de andere kerken diensten gehouden. Je kunt je bijvoorbeeld voorstellen dat in de zomer, als er minder mensen naar de kerk gaan, er gekozen wordt voor de kleinere kerk van Nieuwehorne.” Mildam en Katlijk hadden beide een kerk. Maar ook Oude- en Nieuwehorne hebben elk een kerk. Hapser: “Vier in totaal terwijl je één keer per zondag samen komt is niet praktisch. Bovendien zijn de kerken die in eigendom zijn, een flinke kostenpost. En je wilt op een gegeven moment ook in andere dingen investeren dan gebouwen.”

BEHOORLIJKE ADERLATING

“Er is afscheid genomen van de kerk van Mildam, de Tsjongertsjerke. Dat is een hele grote stap geweest, zeker voor de mensen van Mildam. Die hebben echt tijd nodig gehad om aan het idee te wennen, ook al wisten ze wel dat het niet anders kon. Een behoorlijke aderinglaten voor het dorp om zo’n kerk los te laten, maar de stap is gezet. Natuurlijk is niet iedereen er blij mee, maar begrijpen doen ze het wel. En ze staan er achter. Dat vind ik heel knap van gemeentelieden die soms al generaties lang betrokken zijn bij dat gebouw. We hebben ook heel mooi afscheid genomen met predikanten van vroeger. Voorwerpen als een Bijbel, het avondmaalstel en een doopschaal hebben we naar buiten gedragen en een week later weer bij de kerk van Oudehorne naar binnen gedragen.”

TRADITIE LEVEND HOUDEN

“De kerk van Oudehorne is vanwege een ingrijpende verbouwing een jaar dicht

“Dat samen zingen vind ik zelf één van de mooiste dingen van een kerkdienst”

De basiskerk in Oudehorne, met een multifunctionele kerkzaal (foto's Protestantse Gemeente De Tjongevallei)

Multifunctionele kerkzaal

geweest. De kerkzaal is nu multifunctioneel zoals dat tegenwoordig zo fraai heet. Banken zijn vervangen door stoelen en het is er comfortabeler door een betere isolatie en vloerverwarming. Achter de kerkzaal is een vergaderzaal die de naam ‘Mildamzaal’ heeft gekregen. Zo proberen we om de traditie van Mildam levend te houden want de kerk van Mildam is één van de oudste gereformeerde kerkgebouwen in Nederland. Al in 1850 was Mildam de centrale plek van de kerkgemeente, die twee jaar na de Afscheiding is opgericht. Zeven jaar later is de kerk gebouwd. En nog weer later is de gemeente van Oudehorne van hieruit gesticht.”

LEVENDIGE GEMEENTE

“In de nieuwe gemeente is een actieve kinderkring met basisschoolkinderen en we hebben afgelopen jaar vijf jonge kinderen mogen dopen. We hebben weer een levendige gemeente en dat is voor alle betrokken dorpen hier in de omgeving erg fijn. Het heeft zeker gezorgd voor een impuls, dat hebben we gemerkt. Voor jongeren is het prettig om elkaar tegen te komen in de kerk. Dat kun je beter samen in één kerk doen, dan verspreid over verschillende kerken. Bij de startdienst op 17 september was de kerk afgeladen vol met bijna tweehonderd mensen. Als je dan met elkaar begint te zingen, dat is zo mooi. Heel anders dan de laatste tijd in Mildam waar we vaak met maar 25 mensen samenkwamen, niet te vergelijken.

Dan merk je ook dat dat samen zingen mensen ontroert. Dat samen zingen vind ik zelf één van de mooiste dingen van een kerkdienst. Waar zing je nu nog? Op de fiets of onder de douche, maar samen? Als je met zoveel mensen samen zingt maakt het niet uit dat er een paar mensen vals zingen. Dat merk je niet, hoor je niet. Samen ben je één stem. En die is altijd zuiver. Dat vinden de mensen fijn, dat je één stem bent in een groter geluid. Dat doet goed, dat raakt. Mensen vinden het fijn om samen op te trekken.”

Dominee Dingena Hasper op de kansel in 2019 (foto Alie Rusch).

“De onderlinge band is heel belangrijk”

Elke woensdagochtend komt een groep senioren naar Sportpark Skoatterwâld voor een training in ‘walking football’. Na een half uur koffie drinken en bijpraten volgt de voetbaltraining van een uur. Dan zijn de mannen zo nu en dan flink fanatiek en nemen ze elkaar de maat, maar het is vooral de liefde voor het spelletje en de gezelligheid die de mannen van de OldStars bindt.

Yoshi Feenstra mag zich sinds dit voetbalseizoen hoofdtrainer noemen van het seniorteam van sc Heerenveen. Hij was al een half jaar assistent-trainer van de 22 mannen en weet hoe het eraan toegaat bij deze kwieke zestigplussers. “Je moet je woordje klaar hebben om in de groep te vallen. En tijdens de training wijzen ze elkaar op fouten, maar ervoor en erna is het weer klaar en zijn ze een heel hechte vriendengroep”, meent Yoshi.

Het OldStars team van sc Heerenveen

EEN TANDJE LAGER

“Bij ‘walking football’, oftewel wandelvoetbal, gaat het erom dat je, in vergelijking met gewoon voetbal, op fysiek niveau een tandje teruggaat”, legt Yoshi Feenstra uit. “Dus niet rennen, maar wandelen. De bal mag niet hoger komen dan de knie, en fysieke bejegening zoals slidings, tackles of elkaar een schouderduw geven, mag niet. En we spelen op een kleiner veld; kleiner dan een kwart voetbalveld. Het idee is, dat je wél het plezier hebt, maar níét de fysieke inspanning die voor sommigen op leeftijd wat te hoog gegrepen is als je het vergelijkt met gewoon voetbal.”

Hoewel het fysieke misschien wat minder is, komen samenspel, tactiek en techniek wel terug, wat voor leeftijd de spelers ook hebben. “Aan het einde van het seizoen wil ik graag een vooruitgang zien in het samenspel. Af en toe gaan ze naar toernooien en dan gaat het natuurlijk om het plezier, maar het zou mooi zijn als je met zijn allen gaat aanvallen of met zijn allen verdedigen. Het leukst van de OldStars vind ik de waardering die je krijgt, omdat Heerenveen dit organiseert en zorgt dat er een trainer is. En ik vind het heel mooi om te zien dat het

een heel hechte groep is.”

“WIJ WANDELEN ÉCHT NIET”

De tachtigjarige Lútsen Haak uit Drachten was 71 jaar toen hij bij de OldStars begon. “Het gros van de mensen hier heeft altijd gevoetbald, en vier van ons zijn jarenlang trainer geweest. Wat ik heel belangrijk vind is dat de naam ‘walking

football’ wordt veranderd, want dat schrikt mensen af die best zouden willen voetballen. Zij denken dat je alleen maar wandelt, maar als wij alleen maar mochten wandelen, dan was niemand van ons hier aanwezig. Wij wandelen écht niet; op de training rennen we. Op toernooien hangt het van de scheidsrechter af of hij je affluit of niet, als je rent.

GERBEN TJEPKEMA (68):

“Zolang er voor mijn leeftijd voetbal is, wil ik daar graag aan meedoen”

Gerben Tjepkema, Lútsen Haak en Evert Siderius

Ik vind dat ze de regels een beetje soepel mogen hanteren. Ik kan me voorstellen dat koppen en slidings zijn verboden, maar een mooi boogballetje geven mag officieel ook niet. Ik zou het zestig-plus-voetbal willen noemen.”

EEN MOP HOORT ER WEL BIJ

Evert Siderius is 68 jaar en woont in Ried. “Dit is mijn achtste jaar bij de OldStars”, vertelt hij. “Ik beleef veel plezier aan het walking football en aan de onderlinge band die is ontstaan. Qua voetbal blijft het wel moeilijk om je in te houden, want je bent gewend om hard te lopen als je een bal ziet, maar dat is officieel niet toegestaan. Als je een toernooitje hebt wordt het afgefloten, op de training wordt het weleens oogluikend toegestaan. Maar het blijft altijd lastig, want het is een onnatuurlijke beweging. Ik doe andere sporten voor de conditie, maar het is vooral leuk omdat we van het spelletje houden, en omdat het een heel sociaal gebeuren is.

Het zijn allemaal leuke mensen; we nemen met elkaar de week door, en een kop koffie erbij, en als er privé iets speelt, delen we dat. De onderlinge band is heel belangrijk. En veel lachen; een mop hoort

EVERT SIDERIUS (68):

“Je bent gewend om hard te lopen als je een bal ziet”

Evert Siderius (68)

Gerben Tjepkema (68)

Lútsen Haak (80)

er wel bij. Het is Johan Derksen-humor, en soms nog wel erger.”

ALLES MET ELKAAR DELEN

Gerben Tjepkema, ook 68 jaar, woont nu tien jaar in Heerenveen. “Vanwege het sociale contact en het spelletje heb ik me vijf jaar geleden aangemeld. Het is gewoon leuk. We zijn mensen van verschillende pluimage, maar het klikt. Dat we alles met elkaar kunnen delen, vind ik heel belangrijk. In de zomer zijn er geen trainingen, maar de Heerenveners, dat zijn er acht tot tien, willen niet de hele zomer stilzitten, daarom spelen wij dan op het Cruïff court.

Ik ben jong begonnen met voetballen, heb de jeugd doorlopen, ging naar het eerste elftal van het dorp, vervolgens een poosje niks en daarna naar de 35-plus. Zolang er voor mijn leeftijd nog ergens voetbal is, wil ik daar graag aan meedoen. Puur voor het spelletje en de contacten. Vanuit de OldStars is een vrijwilligerspool van zeven personen ontstaan, die bij toerbeurt gastheer is op de zestigplustribune en als rondleider in het stadion van Heerenveen. Zo doen we iets terug, en het is ook nog hartstikke leuk.”

LAATSTE PAAR VOETBALSCHOENEN

Lútsen Haak: “Wat heel belangrijk is, want anders was ik misschien allang gestopt vanwege allerlei andere bezigheden, is het onderlinge gebeuren hier. Evert is een kleikluit. Ik ben een wáldpyk. En Gerben is allebei en woont nu in Heerenveen. Een aantal heeft in het onderwijs gewerkt, er zit een oud-veearts bij, een bouwvakker, en hier zijn we gewoon één club. Ik heb aan het begin van dit seizoen nieuwe voetbalschoenen gekocht, want er zaten geen zolen meer onder mijn andere schoenen. Ik ga er wel van uit dat dit het laatste paar is wat ik gekocht heb, maar zo lang het kan blijf ik voetballen.”

LÚTSEN HAAK (80):

“Ik zou het zestigplus-voetbal willen noemen”

Yoshi Feenstra, Hoofdtrainer van de OldStars

2024: tien jaar OldStars

Met het project OldStars wil sc Heerenveen in samenwerking met het Nationaal Ouderenfonds, de Eredivisie en de VriendenLoterij zestigplussers bewust maken van een actieve leefstijl, en sociale contacten bevorderen. Komend jaar bestaan de OldStars tien jaar. De mannen hebben toernooien gespeeld in Amsterdam, Eindhoven, Utrecht en Den Haag, en willen in het voorjaar van 2024 graag een voetbaltoernooi in Heerenveen organiseren.

NU TE ZIEN IN DE BIOS!

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

Reserveer & bestel je tickets online!

DE BIOS

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

KORTINGSBON

20% KORTING*

op 1 artikel naar keuze

0513 - 62 22 63

@HEMAHeerenveen104

@HEMAHeerenveen

HEMA HEERENVEEN

*uitgezonderd van aanbiedingen of afgeprijsde artikelen. Vraag naar de overige actievoorwaarden in de winkel. Alleen te gebruiken in HEMA Heerenveen

‘MEEDOEN HEERENVEEN’

Samen koken in Wijkcentrum De As

Het is bijna vijf uur als ik wijkcentrum De As in de wijk De Greiden Heerenveen binnenloop en Linda van de Poll van Caleidoscoop en Yvonne Knijn, leefstijlcoach, me gastvrij ontvangen. Samen koken, onderdeel van het project ‘Meedoen Heerenveen’, staat op de agenda en ik doe vandaag mee. Net als acht goedlachse vrouwen die één keer per maand, op maandag van vijf tot zeven uur samen koken.

Vanaf het moment dat ik binnenstap word ik opgenomen in de groep. Of ze elkaar allemaal al kenden, vraag ik aan Ymkje, één van de deelnemers. “Nee, ik kende niemand. Wat ik mooi vind is dat ik hier mensen ontmoet die ik anders niet tegen was gekomen. Ik kom hier om me met andere mensen te verbinden en ben nieuwsgierig naar de verhalen van de mensen. Waarom is iemand wie hij of zij nu is?”

VERBINDING EN GEZONDE KEUZES

Twee dames én de enige heer in het gezelschap - de ster achter het fornuis wordt mij verteld - kunnen er vandaag niet bij zijn. Fysiek dan, want zodra de maaltijd is opgeschapt, wordt er een foto gedeeld en krijgen we allemaal de groetjes van Henk.

Verbinding is wat Linda van de Poll beoogt met ‘Meedoen Heerenveen’.

Het was dan ook niet gek dat leefstijlcoach Yvonne Knijn, via de gemeente, met haar plan ‘gezond koken’ met Linda in contact kwam. Yvonne stapte naar de gemeente, omdat ze een bredere doelgroep wilde bereiken. Haar hoofddoel: mensen met een beperkt budget laten zien hoe ze gezonde keuzes kunnen maken. Deze mensen komen niet in haar praktijk. Yvonne: “In mijn project komen budgetbeheer, leren koken, kennismaken met producten en verbinding samen.” Linda: “Samen werkt het heel goed, we vullen elkaar aan.” Dat is ook wat ik zie. Ze zijn een team en dat straalt af op de deelnemers. Toen het originele projectplan was afgerond, was het dan ook geen optie om te stoppen.

VEEL BEREIKT

Yvonne: “Misschien dat de gemeente in de toekomst weer een – financiële - rol gaat spelen bij het samen koken, maar ook

Adrie en Jolanda houden de curry goed in de gaten

Ineke, Jet, Thuul, Linda, Jolanda, Adrie, Ymkje, Yvonne, Conny en Ghitta.

als dat niet zo is, dan zetten we het samen voort. Daar vinden we het met elkaar te waardevol voor, de deelnemers, Linda en ik. We hebben al zoveel bereikt. Vandaag bijvoorbeeld heeft Adrie een kookboek meegenomen. Ze heeft een recept uitgezocht dat ze een keer met de groep wil koken. Ik vind het heel mooi dat ze dit initiatief neemt. Normaal bedenk ik de recepten, maar de volgende keer gaan we het recept van Adrie koken. Samen met Adrie heb ik gekeken hoe we het recept kunnen aanpassen, zodat we het volgende maand met de groep kunnen koken.”

INDIASE CURRY

Vandaag staat er een Indiase curry met een fruitsalade toe op het menu. Yvonne legt uit wat we gaan doen en geeft extra informatie. “We maken twee varianten: één met en één zonder vlees. Als je vegetarisch eet is het belangrijk dat je goede voedingsstoffen binnenkrijgt. In een curry kun je er dan voor kiezen om kip te vervangen door kikkererwten.” Informatie over een gezonde leefstijl geeft ze tijdens de uitleg, maar ook krijgen de deelnemers, op een natuurlijke manier, tijdens het koken de nodige tips.

“Ik hou helemaal niet van koken, maar hier wel”

Ymkje, Adrie en Ghitta gaan met Yvonne mee naar de keuken; ik blijf met Linda en de andere vrouwen aan tafel om de groenten voor in de curry en het fruit voor het toetje te snijden. Tijdens het snijden kletsen we gezellig met elkaar en ben ik natuurlijk benieuwd waarom ze hier maandelijks aanschuiven. Conny: “Ik hou helemaal niet van koken, maar hier wel. Het is vooral leuk om eens iets anders te koken.” Bij Ineke, die aan de andere kant van de tafel het fruit voor de fruitsalade snijdt, hoor ik eenzelfde geluid. “Ik ben nooit echt kokerig geweest, maar dit maakt koken leuk.”

RECEPT OP MAAT

Mijn snijwerk is klaar. Tijd om een praatje te gaan maken in de keuken, waar Ghitta en Thuul alvast zijn begonnen met de eerste vaat. (“Dan hoeft dat straks niet allemaal in één keer.”) In de keuken staan Adrie, Ymkje en Jolanda achter het fornuis. Ymkje: “We krijgen het recept ook altijd mee. Het mooie is dat je dan al weet hoe je het moet maken.” Yvonne vult aan: “De recepten die we hier koken zijn voor een grote groep. De recepten die ze meekrijgen pas ik, voor thuis, aan naar twee of vier personen. Op de achterkant van het recept zet ik dan een leefstijladvies.” “Dit werkt!”, volgens Jolanda. “Door de adviezen die Yvonne tijdens het koken geeft en op de recepten zet, weet ik nu waar ik op moet letten. Ik ben meer gaan sporten en de diëtist waar ik heen ga is altijd heel tevreden.”

SAAMHORIGHEID

Alles is gesneden. In de keuken begint de

“Hier koken geeft me het gevoel dat ik nog gewoon meedoe”

Yvonne en Adrie snijden de uien.

curry al goed te ruiken en de tafel is gedekt. Het werkt als een geoliede machine. Ik schuif aan bij de groep aan de gedekte tafel. “Eigenlijk heb ik het te druk, maar ik vind het zo leuk dat ik op het laatste moment toch heb besloten om er vandaag bij te zijn”, vertelt Thuul. “Ik kan dit niet opzeggen.” Voor Jet is het ook elke keer weer fijn om mee te koken. “Thuis kook ik niet, daar krijg ik eten van een maaltijdservice. Hier koken geeft me het gevoel dat ik nog gewoon meedoe. Er heerst

een gevoel van saamhorigheid, iedereen kan meedoen en neemt verantwoording.” Dit sluit mooi aan bij een warme herinnering van Yvonne: “Het mooiste dat ik eens terugkreeg was van iemand die zei: ‘Het was de eerste keer sinds lange tijd dat ik thuiskwam en ik niet verdrietig was.’”

DAMES MET SMAAK

Aan tafel gaat de Indiase curry er goed in en om me heen klinkt gemoedelijk geroezemoes. Linda spreekt met Conny af dat ze samen de boodschappen doen voor de volgende keer. Ook dat is een onderdeel van samen koken. Plotseling is het gebeurd met het gemoedelijke geroezemoes. De ene na de andere knappe man loopt het wijkcentrum binnen. De sfeer wordt uitbundiger. De dames hebben smaak en niet alleen als het om eten gaat, daar laat ik het maar bij.

Na de maaltijd en de vaat neemt iedereen afscheid en Ymkje fluistert me bij het weggaan nog in: “Het geeft zoveel vreugde aan je leven, ik ga met een goed gevoel weer naar huis.” Daar sluit ik me volledig bij aan.

Wil je meedoen met Samen Koken of wil je meer informatie? Aanmelden kan via info@caleidoscoopheerenveen.nl of 0513-629090.

caleidoscoopheerenveen.nl

LINDA VAN DE POLL
OPBOUWERKER CALEIDOSCOOP

MEEDOEN HEERENVEEN

Met een tas op mijn rug en een tas in mijn hand stap ik op donderdagochtend wijkcentrum De As binnen. Niet veel later komen de vrijwilligers van ‘Meedoen Heerenveen’ binnen, en vanaf dat moment heerst er direct vrolijkheid in het pand. De vrijwilligers en bezoekers gaan aan de slag om de zaal klaar te maken voor de meedoen koffieochtend.

“Hey, goedemorgen Ruurd!” Ruurd is een van de bezoekers van de hutspotterij. Hij heeft een zelf getimmerde sjoelbak meegenomen. Een echte wedstrijd. Ruurd vertelt dat hij deze sjoelbak gemaakt heeft voor iedereen. Hartverwarmend! Het woord ‘iedereen’ denderd nog een paar keer door mijn hoofd. Direct denk ik, en zo is het: “Iedereen mag en moet kunnen meedoen.” Nee, niet verplicht meedoen met sjoelen, maar dingen (gaan) doen die je blij maken.

Van de zelf gemaakte sjoelbak belanden we in de vraag van Wolter (vrijwilliger): “Dames en heren, wat zullen we volgende week met elkaar gaan eten?” Wolter turft ijerig op zijn papertje. De uitslag: gelijkspel voor de hutspot en boerenkool. Uiteindelijk komt de stampot boerenkool als winnaar uit de bus. Thuul biedt zich aan om volgende week samen met

Wolter de boodschappen te doen. Over een maand vinden we dan de hutspot terug op het maandelijkse eetmoment. Een keer per maand koken bezoekers en vrijwilligers voor de hele groep. Dit eetmoment wordt mede mogelijk door de Jumbo die dit initiatief een warm hart toe draagt.

Vrijwilligster Boukje vertelt me dat een van de bezoekers gevraagd heeft of we ook een kledingrek kunnen plaatsen. Natuurlijk, waarom niet? In no time staan er drie kledingrekken vol dames-, heren- en kinderklleding. Wat een succes! Net zoals de meedoen zelfgemaakte kaartenbak, binnen een mum van tijd hebben bezoekers de kaartenbak weer aangevuld.

Meedoen is er voor iedereen die dat wil. Een plek waar bezoekers, vrijwilligers en professionals samenwerken. Kom vooral eens kijken en meedoen.

**HEB JE VRAGEN OVER JE
SEKSUELE GEARDHEID OF
ERVAAR JE PROBLEMEN?**

Bel de RBH 06 83 52 87 55

LUISTERLIJN

VOOR EEN LUISTEREND OOR | WWW.RBH.FRL

Beleef magisch Londen!

- Christmas shoppen in Londen
- Bezoek aan kerstachtig Canterbury
- Rondrit in een heuse kerst-stoomtrein

Nu slechts

€ 225,- p.p.p.n

Scan de QR code of kijk op
www.kuipertravel.nl
Of bel 0515 20 7000

**Uw verhuizing in
vertrouwde handen!**

HOEKSTRA

hoekstrasneek.nl/verhuizingen

Patiënten aan het woord (2)

Zuurstoftherapie bij Antonius Hypercare

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

Zuurstoftherapie werkt ook bij Post-Covid! Baantjer in één keer uit

Corine Zijlstra (40) kreeg de diagnose Post Covid Syndroom omdat ze forse klachten overhield aan een besmetting met SARS-CoV-2. Terwijl de wereld weer in beweging kwam na de pandemie, bleef die van Corine stilstaan. Ze werd somber en stuitte ook op onbegrip van mensen in haar omgeving. Corine was ten einde raad en ging op zoek. "Ik las artikelen waarin werd beschreven dat zuurstoftherapie gunstige effecten leek te hebben bij patiënten met het Post Covid Syndroom", zegt ze.

Tijdens het intakegesprek werd uitgelegd dat er nog geen wetenschappelijke onderbouwing is voor zuurstoftherapie bij patiënten met het Post Covid Syndroom. Haar zorgverzekeraar vergoedde daarom niet de behandeling en Corine twijfelde. De wederzijdse ouders zagen dat het zo niet langer ging en namen het besluit om de behandeling te gaan betalen.

Corine: "Zonder enige vorm van garantie ben ik gestart en tot op de dag van vandaag ben ik dankbaar dat we dit hebben gedaan want ik heb mijn leven terug. Gedurende acht weken ben ik naar Sneek gebracht door familie en vrienden en na de vijftiende

behandeling merkte ik de positieve effecten." Ze kreeg meer energie en haar klachten verdwenen. "Anderhalf jaar heb ik mij ziek gevoeld en nu ging 'mijn hoofd weer aan'. Concentreren lukte weer; lezen kon ik niet tijdens mijn ziekte en bij de laatste behandelingen in de tank las ik gewoon in één keer een Baantjer uit."

Eind mei heeft Corine haar laatste behandeling gehad en sindsdien is ze bezig haar leven weer op te pakken. "Ik vind het spannend maar ik heb eindelijk het gevoel dat het weer kan en dat ik ruimte heb om dingen te doen. Voor mij is deze therapie een wonder geweest."

Het stukje glas zat in mijn eigen voet!

Tijdens het stofzuigen had Tjeerd Rypkema (56) een parfumsflesje omgestoten. Het glas van het flesje brak en hij stapte er per ongeluk in. "Aanvankelijk dacht ik dat de hond erin had gestaan vanwege het bloed in de gang. Maar al snel werd duidelijk dat het glas in mijn eigen voet zat al voelde ik geen pijn", vertelt hij.

Bij de huisartsenpost werd het glas verwijderd. Zijn suikerziekte werd helaas niet besproken en Tjeerd ging naar huis. De volgende dag veranderde zijn toestand. "Ik had het koud en rilde. Het wondje was rood en mijn voet werd dik. Antibiotica leverde geen verbetering op en ik werd doorverzezen. Ik koos voor het ziekenhuis in Leeuwarden omdat ik daar voor hartproblemen was behandeld."

Terug aan het werk in de bouw draagt Tjeerd speciale schoenen en scheenbeschermers. "De kans dat een wondje gaat ontsteken is zoveel groter als je suikerziekte hebt. Mijn ervaring benadrukt het belang van tijdige medische zorg en bewustzijn van de risico's van suikerziekte. Ik prijs mij gelukkig dat ik de juiste mensen ontmoette om amputatie te voorkomen", besluit Tjeerd.

Op de spoedeisende hulp blijkt zijn teen zwart te zijn en de term amputatie valt. De wond wordt schoongemaakt en Tjeerd mag niet lopen. "Een paar dagen later kwam ik voor controle bij de vaatchirurg. Hij stelde hyperbare zuurstoftherapie voor bij Antonius Hypercare. Al snel kon ik de tank in en na ongeveer een week was mijn teen weer rood! Ik heb de acht weken van behandelingen afgemaakt en ik voelde me zoveel beter. Mijn hartfunctie verbeterde en zelfs mijn tandvles werd gezonder."

Niet iedereen kan zomaar de tank in

Zuurstoftherapie is een intensieve behandeling. De druk gaat omhoog, het is warm in de tank en de therapie veroorzaakt vermoeidheid. Goede screening is belangrijk omdat er situaties zijn waarbij het risico te groot is, bijvoorbeeld voor iemand die recent een hartinfarct heeft gehad.

Dokter Moradi, hyperbare geneeskundig arts legt uit: "We wachten tot zes maanden na het infarct en gaan dan onderzoeken hoe de conditie van de patiënt is. Tijdens het intakegesprek doen we lichamelijk onderzoek, stellen we veel vragen en lezen we de informatie van de cardioloog. Pas dan beslissen we of de patiënt de tank in kan. Met een goed functionerende stent kun je wel behandeld worden in de tank. Uitgebreid onderzoek doen we ook bij patiënten die astma hebben. Er is vaak bij astma minder longcapaciteit aanwezig en de hoge concentratie zuurstof kan zorgen voor luchtwegirritatie. Dit kan extra problemen opleveren. Voor het bepalen van het risico vragen we soms een longfunctieonderzoek aan bij de longarts."

Andere redenen dat een patiënt niet voor zuurstoftherapie in aanmerking komt, zijn grote afwijkingen aan kransslagaderen zoals verkalking, een spontane klaplong, claustrofobie of patiënten die recent een epilepsieaanval hebben gehad. Moradi: "Zuurstoftherapie is geen operatie en we dienen ook geen medicatie toe; wél vraagt het veel van het lichaam, zeker in combinatie met het reizen. De patiënt moet het aankunnen want de vermoeidheid komt. Het is niet de vraag óf maar wanneer."

100% zuurstof

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

HOOFDROLSPELER WOLTER WEULINK EN FIGURANTE ANTJE VAN DER WAL GENIETEN MET VOLLE TEUGEN

Musical 'De Tocht' is een lust voor het oog

Op 1 oktober jongstleden ging Musical 'De Tocht' in première in Leeuwarden. De groots opgezette theaterproductie vertelt het verhaal van vijf schaatsvrienden die elkaar in de loop der jaren uit het oog verloren zijn. Ze deden elkaar echter een belofte: als de Elfstedentocht ooit nog eens komt, dan rijden we hem samen uit. En dat gebeurt nú, in een visueel theaterspektakel. Wij schoven op 'het dorpsplein' in het speciaal voor de musical gebouwde Friso Theater aan tafel met Wolter Weulink, een van de hoofdrolspelers, en met figurante Antje van der Wal.

FOTO: JORIS VAN BENNEKOM

“Mijn personage is een Friese boerenzoon. Om die Sjoerd, zo heet hij, beter te leren begrijpen wilde ik weten hoe hij in het Fries de dingen zou zeggen”

Acteur Wolter Weulink verontschuldigt zich voor hoe hij eruit ziet. Behalve dat hij een wit T-shirt en blauw overhemd draagt, heeft hij een kort sportbroekje aan, zodat zijn gehavende benen niet onder een lange broek schuren. Echt iemand die letterlijk van het ijs is gestapt, na 'een barre tocht', denken wij nog, en de grimeur heeft daar levensecht werk van gemaakt. Maar dat zit even anders, vertelt Wolter. "Ik heb het afgelopen weekend met de laatste winnaar van de Elfstedentocht, Henk Angenent, een fietstochtje gemaakt. En geloof het of niet, ik ben finaal onderuit gegaan. Mijn benen helemaal open, het ziet er niet uit. Die schuurplekken zijn dus écht!"

FRIES

Wolter Weulink, in 1991 geboren in het mooie Deventer aan de IJssel, fietste regelmatig met zijn broers een rondje. Trouwens, voetballen bij de Koninklijke UD "Een enorme kak-club", maar wel een hele leuke kak-club" in zijn geboortestad en schaatsen deed hij ook graag. Met andere woorden, Wolter heeft overduidelijk een passie voor sport. De rol in de musical 'De Tocht' lijkt hem dan ook letterlijk op het lijf geschreven. Maar het sportieve aspect om mee te doen aan 'De Tocht' was niet zijn grootste uitdaging.

"Nee, de grootste uitdaging was en is voor mij toch het Fries spreken", weet de acteur. "Ik versta het redelijk. Mijn personage is een Friese boerenzoon, dus ik wilde daarvoor in ieder geval Fries leren. Het script was in eerste instantie grotendeels in het Nederlands. Om die Sjoerd, zo heet hij, beter te leren begrijpen, wilde ik wel weten hoe hij in het Fries de dingen zou zeggen. Op mijn verzoek zijn de teksten van mijn personage in het Fries vertaald en dat heb ik met mijn taalcoach Nynke Heeg intensief opgepakt. Het was heel spannend want je kunt jezelf er ook totaal

nee in de vingers snijden. Maar ik ben gewoon begonnen en ik durf nu wel te zeggen dat het heel redelijk gaat."

Nadat we de voorstelling ook zelf hebben gezien, is er wat dat betreft maar één conclusie mogelijk: Deventenaar Wolter Weulink spreekt bijna accentloos Fries. Hoewel het grootste gedeelte van zijn tekst gewoon in het Nederlands is, want het is een voorstelling waar heel Nederland naar toe zou moeten kunnen. En de taal moet dus voor iedereen verstaanbaar zijn.

SCHAATSGENEN

Als kind schaatste Wolter tijdens de winters dat het mogelijk was ook graag. En dat zijn vader Erik Weulink in 1986 de Elfstedentocht uitreed, geeft aan dat het schaatsvirus in z'n genen zit. In maart van dit jaar schaatste Wolter nog 200 kilometer op de ijsbaan in de Elfstedendhal van Leeuwarden en in mei deed hij een Ironman 70.3 (Triatlon) in Aix-en-Provence. "Sporten, en dan met name schaatsen, is mij met de paplepel ingegoten. Het is voornamelijk afzien, doorzetten en niet opgeven. Dat werkt verslavend", zei de karakterman Wolter Weulink eerder al eens. "Wat ik mij ook nog uit mijn kinderjaren herinner is dat mijn vader tijdens EK en WK-schaatswedstrijden een hele dag rustig alle rondetijden opschreef op uitgeknipte krantentabellen. Dat had wat magisch en daardoor is het schaatsen bij mij ook wel gaan leven. In groep 7 van de basisschool maakte ik al een werkstuk over de Elfstedentocht. Daar schrijf ik ook over de bevroren teen van een van de deelnemers die nu in Hindeloopen in het Schaatsmuseum op sterk water staat. Ja, dat sprak wel tot de verbeelding. Alleen al door die bevroren teen wist ik dat het meedoen aan de Elfstedentocht heel zwaar moest zijn. Dat heeft indruk gemaakt."

VANUIT 'DE PLAATJES'

Wolter Weulink speelde eerder al de rol van Wim Suurbier in de succesmusical '14' over Johan Cruijff, onder leiding van scenarischrijver en regisseur Tom de Ket. Gevraagd naar de verschillen in aanpak van regisseur De Ket en Eddy Habbema, de verantwoordelijk regisseur van 'De Tocht' is Wolter helder. "Tom de

FOTO: DOUWE BIJLSMA

FOTO: DOUWE BIJLSMA

FOTO: DOUWE BIJLSMA

Ket maakte ook 'Pauperparadijs' en 'Boer Koekoek', en werkt erg vanuit de inhoud. Daarmee wil ik niet zeggen dat Eddy dat niet doet. Maar Eddy vertrekt veel vanuit beeld en dat is ook duidelijk te zien in 'De Tocht', hoe dingen daarin overlopen. Als voetbalgeek vond ik het geweldig dat ik meteen bij de eerste auditie al ondergedompeld werd in het fenomeen 'totaalvoetbal'. Tom werkte vanuit de teksten. Bij 'De Tocht' werken wij vanaf het begin vanuit 'de plaatjes'.

Dat is voor mij als acteur wel zoeken geweest. Vandaar dat ik het Fries ook in de teksten wilde om het personage te begrijpen. Ik voel mij wel heel erg thuis op het ijs, dat is heel fijn. Zul je zien dat ik vandaag op het ijs op mijn plaat ga, maar dan nog vind ik het niet erg."

Dat 'op zijn plaat gaan' tijdens de voorstelling gebeurt deze avond gelukkig niet, weten we na afloop. Wolter Weulink beweegt zich zo vrij als een vogel op het ijs.

RECENSIES

De cast van Musical 'De Tocht' is in vergelijking met die van '14' veel groter: In de Cruijff-musical, ook dit seizoen te zien in

bezig is vindt hij alleen maar prettig. Inmiddels zijn de eerste recensies over Musical 'De Tocht' verschenen, variërend van twee sterren van de vijf, tot 'uitmuntend'. "Toen ik maandag na de première wakker werd en de eerste recensie onder ogen kreeg in onze acteurs-appgroep was ik al een beetje gewaarschuwd voor negatieve besprekingen. Een negatieve recensie is natuurlijk altijd even slikken, vooral na een feestelijke première. Maar het gaat mij denk ik vooral over de toon. Als iets op de man/vrouw af negatief wordt geschreven, raakt dat en vraag je je af: waarom is dit nodig? Maar op de dinsdag ben ik dat eerlijk gezegd alweer kwijt. Een genuanceerd verhaal, al dan niet positief of negatief, blijft gelukkig veel langer hangen."

En tegenover het geringe aantal negatieve recensies staan gelukkig enorm veel lovende kritieken, waarbij de superlatieven niet te tellen zijn, van zowel het acteerwerk als de hele entourage. Nadat wij de voorstelling zelf hebben gezien, zijn we het overduidelijk met een van die recensies eens: 'De Tocht' is "een lust voor het oog!"

Antje van der Wal - figurant

Antje van der Wal (54), eigenaar van Sportwinkel 'Bij Folkert' in Sneek en woonachtig in Ysbrechtum, is een van de ruim driehonderd figuranten in de voorstelling. "Ik hâld fan reedriden en toanielspyljen, beide doch ik hiel graach", zegt ze. "Ik bin gek fan 'e Alvestêdetocht. Yn 1997 ha ik de lêste Alvestêdetocht riden op in kaart fan myn âldskoalmaster Wiene Loerts út Koudum, hij wie blessearre. Ik bin him der noch altyd tankber foar dat ik syn kaart krige. Yn 2012 ha 'k de Alvestêdetocht nochris op 'eigen houtsje' riden. It is magysk, yn it tsjuster it iis opgean en twahûndert kilometer ride mei al dy minsken om dy hinne.

Ik bin trouwens in type dat altyd oanstiet en ik fiel mij it bêste at ik it drok ha. Myn man Folkert wurket net mear yn 'e winkel, mar hat no in put oan in âld hús dat we yn Italië hawwe; hij wurdt der bliid fan. Ik doch de winkel mei in soad plezier en ús dochter wurket trije dagen mei yn 'e saak. En we hawwe geweldige meiwurkers, dat ik kin mei in gerêst hert meidwaan oan 'De Tocht'. Ik doch soms wol oan fiif foarstellings mei as figurant. Ik ful it iis op mei de riders yn 'e sênes. Ik stean ek as stimpelaar en ik doch mei yn it dweilorkestje. We dogge dit echt frijwillich, mei fansels in reiskostfergoeding en hearlik iten. It moaiste is dat ik troch 'De Tocht' wer allegear nije kunde krige ha."

FOTO: DOUWE BIJLSMA

Antje van der Wal en Wolter Weulink

FOTO: HENK VAN DER VEER

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

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

ZOUTVRIJE KALKPREVENTIE PLUS+

DE SIMPELE OPLOSSING TEGEN KALKAANSLAG

BIGGREEN
ZOUTVRIJE KALKPREVENTIE +

www.big-green.nl
Info 0299-321188

Uitnodiging 31 oktober

Wie worden er beter van AI?

Benieuwd naar het antwoord op deze vraag? Meld je dan direct aan voor de Inspiratiesessie AI van Knooppunt Heerenveen. AI-expert Bart Beima neemt je mee in de wereld van Artificial Intelligence en bijvoorbeeld ChatGPT.

Inspiratiesessie AI (geen kosten)

De sessie wordt gehouden op:

Datum: Dinsdag 31 oktober

Tijd: Van 19.30 tot 21.30 uur

Locatie: Compagnie (naast Kei College)

Ds. Kingweg 10, Heerenveen

Meld je aan!

Fysio Hoen It's all in our hands

FYSIOTHERAPIE	MANUELE THERAPIE	KAAK FYSIOTHERAPIE
	<ul style="list-style-type: none"> Hoofdpijn Nekpijn Tinnitus Kaakklemmen 	Last van pijnklachten? Maak een afspraak!

Harspit 3 | 8493 KB Terherne | ilja@fysiohoen.nl | Tel: 0566 - 727353 | www.fysiohoen.nl

groot heerenveen

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

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

VOLG ONS!

Op korte termijn zonnepanelen?

Op uw woning of bedrijfspand

Kijk op onze website, bel of mail met Atsun!

Ook uw leverancier voor laadpalen!

- ✓ Besparing energiekosten
- ✓ Vakkundig personeel
- ✓ Persoonlijk advies
- ✓ Vele tevreden klanten

Bent u benieuwd naar de mogelijkheden? Vraag vrijblijvend advies of een offerte aan!

085-0781168 | info@atsunenergy.com

Edisonstraat 8 - 8801 PN Franeker

Atsun
www.atsunenergy.com

JONG BLOED ZORGT VOOR NIEUWE IMPULSEN BIJ 45-JARIGE GITAARWINKEL DE SNAAR

“Iedere gitarist is een audiofiel en is altijd op zoek naar een beter geluid”

Sander Grupstra (links) en Jeroen van Bockhooven bouwen verder aan het door Harry de Vries opgerichte gitaar-imperium De Snaar in Heerenveen.

Begonnen met orgels, later aangevuld met piano's, heeft door de jaren heen differentiatie plaatsgemaakt voor specialisatie en verkopen ze bij De Snaar alleen nog maar gitaren. En alles wat daar mee te maken heeft. Grondlegger Harry de Vries is met pensioen, de winkel is een jaar geleden verkocht. Jeroen van Bockhooven en Sander Grupstra bestieren nu de zaak aan de Heideburen in Heerenveen. Jong bloed, zeker in het geval van laatstgenoemde, zorgt voor nieuwe impulsen waar social media een belangrijke plaats innemen.

Wat gebleven is in de 45 jaar dat De Snaar bestaat, is de passie voor muziek. Dat is al snel duidelijk als we Jeroen van Bockhooven aan het woord laten. “Nog niet zo lang geleden kwam hier een man en die kocht in vijf minuten een gitaar van ruim vijfduizend euro en daarbij zocht hij ook nog een versterker uit van duizend euro. Maar er zijn ook mensen die vijf of zes keer terugkomen voor een gitaar van een paar honderd euro. Dat vind ik helemaal niet erg en is alleen maar leuk, want dan kunnen we het elke keer over onze hobby hebben”, knipoogt hij.

REPAREREN IN EIGEN HUIS

Het assortiment snaarinstrumenten bestaat uit elektrische en akoestische gitaren en banjo's. Verder natuurlijk versterkers - elektrisch, akoestisch en bas - en van snaren tot effectpedalen en van kabels tot pick-ups. Naast verkoop doen ze bij De Snaar ook reparaties. Jeroen: “Als er iets stuk is aan een gitaar kunnen we het vaak in eigen huis repareren. Bij akoestische gitaren gaat er weinig kapot. Het is wel belangrijk dat de luchtvochtigheid goed in de gaten wordt gehouden. Bij een te lage luchtvochtigheid krimpt het hout en kan het gaan scheuren. Bij een te hoge luchtvochtigheid zet het hout uit en gaat de actie van de gitaar omhoog. De snaren komen bijvoorbeeld verder van de frets te staan. Bij elektrische gitaren vervangen we elektronica, potmeters en soms is een gitaar gevallen, dan mist de kop er af. Die lijm ik er dan weer aan.”

JUWEELTJE

Met de nieuwe leiding in de zaak is geïnvesteerd in merken als Eastman, Heritage, Gretsch, Larrivee, Fender, Fender Custom

Shop en Tokai. Een gitaar van de Fender Custom Shop is misschien wel de meest-mooie gitaar die je kunt kopen van Fender. Daar moet dan wel vijf en een half duizend euro voor op het kleed worden gelegd, maar dan heb je ook een juweeltje. Tussen de tweehonderd gitaren in de winkel hangt een op het oog doorleefd exemplaar van dit type, maar hij is hartstikke nieuw! Zelfs de lak is gecraqueleerd.

Ook in de muziekindustrie kunnen ze niet om China heen. Veel merken zijn verhuisd naar dat land. Een topmerk als Tokai klinkt Oosters, maar wordt niet in China gemaakt, maar in Japan. Jeroen: “Een Heritage Les Paul is eigenlijk het origineel, Amerikaans. In Amerika zeggen ze: ‘Wij vinden het uit, in China wordt het gekopieerd en in Japan geperfectioneerd’. Ik mag het misschien niet zeggen, maar hij is mooier dan zijn Amerikaans neefje. Het vakmanschap van de Japanse gitaarbouwer is uitmuntend. Daar zijn we dan ook wel echt fan van.”

Leuk weetje is dat bekende gitaristen volgens Jeroen vaak een zogenaamd ‘endorsement’ hebben van een fabrikant, en gitaren aan hen beschikbaar worden gesteld. “Gitaristen willen graag met hun eigen gitaar op het podium staan. Neem een merk als Ibanez. Veel virtueuze gitaristen zoals Lari Basilio spelen op een speciaal voor hen gemaakte gitaar die ook voor het publiek te koop is.”

EMOTIE

Een nieuwe balpen kopen via internet is nog wat, maar een gitaar...? Er komt toch emotie bij kijken, volgens Jeroen. “Vasthou-

“Een timmerman haalt zijn hamer ook niet uit de vijf euro-bak”

den, voelen, luisteren; hoe speelt hij?” Toch kunnen ze er bij De Snaar niet omheen. “Via onze website kun je alles kopen. Maar wat wij belangrijk vinden is dat we de klant een stuk informatie geven, die je op internet niet kunt vinden. Dat doen we hier in de winkel. De website is onze etalage, die moet uitnodigen. Een gitaar is van hout, een natuurproduct. Iedere gitarist is een audiofiel en is altijd op zoek naar een beter geluid. De houtsoort en ook de manier van bouwen heeft veel invloed op de klank.

Als iemand hier binnenkomt voor een akoestische gitaar wil ik altijd weten welke speelstijl hij ambieert. Als je vingerstijl gitaar speelt, is een kleine gitaar veel gemakkelijker dan een grote. Die gebruik je voor slag. Als je daar op speelt, wil je een muur van geluid. Een vraag is ook of iemand er bij wil gaan zingen. Mahonie voor de zij-en achterkant kan dan erg in de weg zitten omdat die in hetzelfde frequentiegebied actief is als de stem. Dan pak je in plaats daarvan een eentje van palissander. Die heeft meer laag, meer hoog, zo divers is dat.”

BUIZENVERSTERKERS

Bij een elektrisch gitaar is de pick-up leidend. Dat is een magneetpoel die als het ware de trilling van de snaar vertaalt naar een signaal. De magneten met het aantal windingen, de diameter, de soort draad die voor de winding wordt gebruikt, zijn allemaal bepalend voor het geluid. En

dan hebben we het nog niet gehad over de versterkers. “Als je een pick-up hebt die bij je past, ga je kijken wat de andere kant van het hoesje kan doen. We hebben het meest buizenversterkers. Onovertroffen. Een buizenversterker leeft veel meer dan een digitale. Als je rock and roll wilt spelen koop je een Heritage Les Paul en hang je er een Marshal versterker aan. Als je toch liever richting blues wil, heb je misschien meer aan een Tokai of een Eastman en een Laney versterker.”

VOOR VIRTUOZEN EN BEGINNERS

“Gemarmerd”, is het antwoord op de vraag welke publieksamenstelling de klanten van De Snaar hebben. “Er zijn zoveel verschillende mensen. Mensen die er erg netjes uitzien, maar ook die rock and roll uitstralen - Wat ook netjes kan zijn natuurlijk, haast Jeroen zich te zeggen. “Virtuozen die hier de sterren van de hemel spelen, maar ook beginners die een prachtige gitaar kopen en een paar jaar later weer komen voor een betere. Dan zie je de progressie. En zie je wat een goede gitaar doet.

Als je een gitaar koopt, kijk naar de afstelling. Als je hard moet drukken op een snaar om er een noot uit te krijgen, voelt dat vervelend aan je vingers. Koop een goed instrument, dan gaat de vooruitgang ook sneller. Goed gereedschap is het halve werk. Een timmerman haalt zijn hamer ook niet uit de vijf euro-bak.”

Cultuur uitgelicht

MUSEUM HEERENVEEN

Tentoonstelling 'De wapens neder'

Op zaterdag 30 september is het weer zo ver. Dan is het tijd voor de Museumnacht Fryslân, een initiatief van Museumfederatie Fryslân en Merk Fryslân.

'Geen man en geen cent voor het leger'. Dat was een van de slogans van de Internationale Antimilitaristische Vereniging (IAMV), waarvan Ferdinand Domela Nieuwenhuis in 1903 een van de oprichters was. In de jaren 70 en 80 greep de radicale actiegroep Onkruid terug op het gedachtegoed van Domela Nieuwenhuis en het IAMV. Onkruid organiseerde in die jaren antimilitaristische acties die zich richtten tegen militair vertoon in de samenleving. Daarnaast steunde de groep totaalweigerders, die zowel de militaire als de vervangende dienstplicht verwierpen en daardoor in de gevangenis terecht kwamen. Wat dreef hen, en hoe ver waren zij bereid te gaan voor hun idealen? Daarover gaat het in de tentoonstelling 'De wapens neder', die van 14 oktober 2023 tot en met 11 februari 2024 te zien is in Museum Heerenveen.

Antimilitarisme is ook nu nog een actueel thema. Politici pleiten regelmatig voor de herinvoering van de actieve dienstplicht, zeker nu volgens sommigen de veiligheid van Europa wordt bedreigd door de Russische inval in Oekraïne. Hoe denk jij hierover? Bezoek de tentoonstelling en geef je mening.

BIBLIOTHEKEN MAR EN FEAN

Waardevolle gesprekken

Andere mensen ontmoeten en met elkaar in gesprek gaan, het kan zoveel opleveren. Het onderlinge contact, de aandacht voor elkaars verhaal, de gezamenlijke interesses of uitdagingen, allemaal elementen die maken dat een goed gesprek van waarde kan zijn. In de Bibliotheek in Heerenveen worden allerlei activiteiten rondom het goede gesprek georganiseerd. Vrij toegankelijk en iedereen is welkom.

Filosofische wandelingen

Zoek je meer verdieping of zit je met vragen omtrent zingeving, spiritualiteit of filosofie? Kom mee wandelen tijdens de 'Filosofische wandelingen'. Door met anderen in gesprek te gaan krijg je meer inzichten. Iedere wandeling komt er weer iets anders aan bod. Deelname is gratis. De eerstkomende Filosofische wandelingen, startpunt bij de bibliotheek om tien uur, zijn op zaterdag 21 oktober en zaterdag 4 november.

Verbindingsochtenden voor vrouwen

Vrouwen vragen vaak veel van zichzelf. Een druk gezin combineren met een baan, je sociale contacten onderhouden... Tijd maken voor jezelf is lastig en hierdoor kun je je soms alleen voelen. Terwijl het juist zo fijn is om met anderen hierover te praten. Op de Verbindingsochtenden voor vrouwen is hier ruimte voor. Je ontmoet er andere vrouwen en je kan met elkaar in gesprek over wat jou bezighoudt. Niet alleen kun je zo van elkaar leren en elkaar steunen, het is ook gewoon heel gezellig. De Verbindingsochtend voor vrouwen wordt iedere laatste donderdag van de maand georganiseerd.

LEES MEER OVER DE ACTIVITEITEN MEER OP DE WEBSITE BMF.OP-SHOP.NL

ATELIERS MAJEUR

Ontdek jouw creatieve kant met een cursus tekenen en schilderen

Altijd al eens een schilderij of tekening willen maken? Of wil je jouw artistieke vaardigheden verder ontwikkelen? Dit kan bij de cursus 'Meedoen – tekenen en schilderen', georganiseerd door Ateliers Majeur in samenwerking met het project 'Meedoen' van Caleidoscoop.

Onder begeleiding van kunstenaar Henneke Andreae leer je op een toegankelijke en plezierige manier de basisprincipes van tekenen en schilderen. Of je nu beginner bent of al ervaring hebt, deze cursus is geschikt voor alle niveaus.

"Ik leer tijdens deze cursus heel veel over verhoudingen, schaduw, lichtinval en kleuren mengen", zegt een van de cursisten van de cursus van vorig jaar. "Het is bijvoorbeeld erg moeilijk om huidskleur te schilderen, dat leren we tijdens deze cursus."

Grijp deze kans om jouw creatieve talenten te verkennen en meld je aan voor deze cursus. De cursus vindt plaats op dinsdagochtenden van 9.30 tot 11.30 uur en wordt gegeven in wijkcentrum De As in Heerenveen. Aanmelden kan via info@ateliersmajeur.nl. Heb je vragen of wil je meer informatie over 'Meedoen'? Neem dan contact op met Jacqueline Lenis van Caleidoscoop via 06-52326802.

POSTHUIS THEATER

Nationale KinderTheaterWeek

Tijdens deze herfstvakantie wordt in ons land de Nationale KinderTheaterWeek georganiseerd. Ook het Posthuis Theater doet hieraan mee.

Waar in de herfstvakantie toch al vaak jeugdvoorstellingen staan geprogrammeerd, staan de theaters in deze KinderTheaterWeek extra in het teken van kinderen. Om te laten zien hoe leuk theater is! Op zondag 22 oktober om drie uur staat Theatergroep De Stilte in het Posthuis met 'Voor de draad ermee', een dansvoorstelling over alle zichtbare en onzichtbare draden die ons verbinden. Na de voorstelling is er een meet & greet, en voor kinderen van 4 tot 7 jaar is er een dansworkshop in de theaterzaal.

Op woensdag 25 oktober (om half twee en om half vier) ontvangt het Posthuis Theater Buurman & Buurman, die in hun voorstelling gaan verhuizen. Na de voorstelling organiseren leerlingen van Firda een leuke gratis activiteit die perfect aansluit op de voorstelling.

Alle activiteiten na de voorstellingen zijn gratis, maar je moet je hiervoor wel speciaal aanmelden, want er is maar beperkt plaats voor de dansworkshop en de activiteit ná Buurman & Buurman.

Je kunt je aanmelding mailen naar pr@posthuistheater.nl.

MEER INFORMATIE OVER DE VOORSTELLINGEN VIND JE OP DE WEBSITE POSTHUISTHEATER.NL

Sinterklaas komt naar het Posthuis Theater

Op zaterdag 18 november komt de pakjesboot weer aan in Heerenveen, met aan boord Sinterklaas en zijn Pieten. Als vanouds is de aankomst bij De Kolk aan het Breedpad. De nieuwe burgemeester van Heerenveen – Avine Fokkens – zal het gezelschap feestelijk op de kade ontvangen. Het Sinterklaasfeest start om één uur; zo kunnen we met z'n allen in de stemming komen. Natuurlijk worden er ook lekkere verse pepernoten uitgedeeld. Het Posthuis Theater tegenover het Breedpad zal weer het Sinterklaas Hotel zijn.

SINTERKLAAS HOTEL MET 'PRIKKELARM' UUR

Het Sinterklaas Hotel in het Posthuis Theater is al jaren een vaste traditie in Heerenveen. De Jachtweide-zaal, beneden in het gebouw, wordt dan omgetoverd tot het hotel van Sinterklaas, waar de goedheiligman overnacht gedurende zijn verblijf in Heerenveen. Op zaterdagmiddag 25 november en zondagmiddag 26 november mogen ook de kinderen in het Sinterklaas Hotel komen om de Sint en zijn Pieten een handje te geven. Je mag post en tekeningen voor Sinterklaas meenemen, je mag met Sinterklaas op de foto en er is een pietendiscofeestje. En heb je een brandende vraag voor de Sint, grijp dan nu je kans. Sinterklaas neemt verschillende Pieten mee, waaronder Hoofdpiet, Grapjespiet, Regelpiet, Discopiet en voor het eerst ook Sportpiet, want Heerenveen staat natuurlijk bekend als een sportstad, dus Sportpiet wil graag mee om de kinderen te leren kennen. Zij heeft zelfs een speciale dans voorbereid, in de hoop dat alle kinderen met haar mee willen dansen.

Het Sinterklaas Hotel is gratis toegankelijk en open tussen twaalf en vijf uur. Dit jaar is er voor het eerst ook een 'prikkelarm' uur, tussen elf en twaalf, waarbij er geen muziek aanstaat en er geen knipperend licht is.

'POST VOOR SINTERKLAAS'

Voor het derde achtereenvolgende jaar is er tijdens het hotelweekend ook een korte familievoorstelling mee te maken. De nieuwe voorstelling heet 'Post voor Sinterklaas' en wordt drie keer per middag gespeeld. Vorig jaar werden vier voorstellingen in het Sinter-

“Het is een muzikaal feestje voor kinderen, ouders, grootouders, en iedereen daar tussenin. De drempel is laag, iedereen is welkom.”

klaas Hotel-weekend opgevoerd en die waren in een rap tempo uitverkocht. Evert Haagsma, creatief producent van de Sinterklaasvoorstelling, is daarom trots dat er dit jaar maar liefst zes keer gespeeld kan worden. "We willen zoveel mogelijk kinderen de kans geven om samen met elkaar het mooie Sinterklaasfeest te vieren", zegt Evert. Evert Haagsma maakte de eerste korte Sinterklaasvoorstelling in de

coronaperiode, toen de theaters met beperkte aantallen bezoekers weer open mochten. Omdat in die jaren het Sint Nicolaassprookje ook niet opgevoerd kon worden, bedacht hij een korte familievoorstelling rond de Sint, meerdere keren per middag gespeeld. Dat was zo'n groot succes, dat het Posthuis Theater hem de jaren daarna vroeg opnieuw een Sinterklaasvoorstelling te maken. Evert vertelt enthousiast: "Het

Sinterklaasfeest leeft nog steeds; hoe mooi is het om dat op deze manier in de gemeente Heerenveen te vieren. In de voorstelling zitten vrolijke liedjes; het is een muzikaal feestje voor kinderen, ouders, grootouders, en iedereen daar tussenin. De drempel is laag, iedereen is welkom."

SPECIALE BRIEF

Voor de organisatoren is het ieder jaar weer een waar genot

om Sinterklaas te mogen verwelkomen in het centrum van Heerenveen, weet Evert. Een klein team is al vroeg bezig om alles in goede banen te leiden, want er mag natuurlijk niks misgaan. Over de voorstelling vertelt hij: "We hebben al vroeg contact opgenomen met Spanje en Postpiet gaf aan dat er de nodige chaos is bij het sorteren van alle post. Maar Sinterklaas houdt van post, dus roept hij alle kinderen uit de regio op om brieven en tekeningen op te sturen of langs te brengen bij het Posthuis Theater. De postbode komt elk jaar dan ook zakken vol brieven bij het Sinterklaas Hotel brengen. Maar Postpiet heeft even niet goed opgelet en een belangrijke brief is verdwenen. Waar is de speciale brief voor Sinterklaas gebleven? En wat voor belangrijks staat erin? Gaat het Postpiet lukken om de brief in de chaos terug te vinden?"

Kaarten

Kaarten voor 'Post voor Sinterklaas' kosten € 2,50 - inclusief een glas limonade - en zijn verkrijgbaar bij het Posthuis Theater.

FERHALEN ÚT IT HEITELÂN YN DE ÛS MEMMETAAL

TROCH JANGERBEN MULDER

Waling Gerrits Dykstra

Waling Dykstra wie in Frysk skriuwer en dichter. Hy is berne op 14 augustus 1821 yn Froubuorren en stoarn op 15 jannewatis 1914 yn Holwert.

Waling Dykstra syn pake en heit wiene bakker, dat doe moast Waling ek it bakkersfak leare. Hy hie mear ynteresse yn literatuer en publisearre al foar syn achttjinde Fryske ballades yn de 'Friesche Almanak'. Dykstra liet him foaral ynspirearje troch de Fryske folksferhalen en gedichten dy't fanôf 1834 publisearre waarden troch Eeltje en Joost Halbertsma.

monumint fan Waling Dijkstra

bertehûs

Yn 1840 waard hy bakker yn Spannum. Hy boaske yn 1850 mei Hinke Jans Huizinga, mar dy ferstoar noch gjin twa jier letter; se hiene doe ien jonkje, mar dy is al jong ferstoarn. Yn 1855 fûnen der belangrike feroaringen yn syn libben plak. Hy hertroude mei Afke Jans de Boer wêr't hy alve bern by krije soe. Hy die de bakkerij fan de hân en ferhuze nei Frjentsjer, wêr't hy yn tsjinst kaam by boekhannel en útjouwerij T. Telenga. Yn 1861 festige hy him as selsstannich boekhanneler yn Holwert. Fan 1861 oant 1885 wie hy yn de winter wol hast eltsje jûn earne de provinsje yn om foardrachten te jaan ûnder de namme 'Winterjûnenocht'.

Yn 1885 krige Waling Dykstra de einredaksje fan it 'Friesch Woordenboek' (de Lexicon Frisicum) dat yn fjouwer dielen waard útbrocht yn de perioade 1898-1911. Fanôf 1898 oant syn ferstjerren hat hy haadredakteur west fan it wykblêd Sljucht en Rjucht. Yn it boek 'Uit Friesland's volksleven van vroeger en later' bondele Waling Dykstra Fryske folksferhalen, mearkes en siswizen. Dit wurk is yn twa dielen útbrocht tusken 1892 en 1896 mei 900 siden. Hy hat fiif sjongbondels útjûn. Syn bekendste liet is 'Simmermoarn' (*Wat bisto leaflik, rizende simmermoarn, 't Opgeande sintje laket my oan*).

Oer it libben en wurk fan Waling Dykstra is yn 1949 in beskriuwing makke troch syn soan J.W. Dykstra. Yn 1847 is de Waling Dijkstra Stichting oprjochte.

Folksferhalen út 'Uit Friesland's volksleven van vroeger en later'

Yn dy tiid sieten de fammen gewoan thús te wachtsjen as der ek in feint oan de doar kaam. Dat moast dan wol foar acht oere jûns. Der wie in siswize dat dejinge dy't nei achten komt, kin foar njoegenen de doar wer út gean. As in frijer nei achten kaam koe men tinke dat hy by in oar famke ôfwiisd wie en dat hja de twadde kar wie. It barde ek wolris dat de frijer foar de winige doar kaam en direkt ôfwiisd waard. Meastentiids waard hy der wol yn litten, mar as de faam net oerein gie om him in stoel en in lange pipe oan te bieden, liet se witte dat hy net wolkom wie en wist de frijer wol hoe let it wie. Dan seach it famke soer en sei gjin wurd. Dan gie de frijer hastich fuort om it earne oars te probearjen. It barde fansels ek wol dat de frijer foar achten kaam en dat in oar him dochts foar west hie. Dan siet dejinge dy't him foar west wie prústich mei de lange pipe yn de mûle yn de stoel as in ridder. Dan hie er reden om te tinken: 'Myn herring bret hjir net', en gie hastich fuort.

As de frijer mei de famylje siet te kofjedrinken koe hy ek in geunstige as in ûngeunstige yndruk meitsje.

WALING DYKSTRA †
14e Aug. 1821—15e Jan. 1914. 92 jier en 5 moanne âld.
Biederige de 19e Jann. op it tsjerkhôf te Holwert neist syn Afke.
In pear hûndert minsker wiennen by de biederiging. Ya 'e tsjerke is dêrnêst sprutsen út namme fan alle Friezen.

Wie hy skruuten en sei hy net safolle en siet hy mar nei de tegeltsjes te sjen, dan tocht sa'n famke: 'It is in stientsjeteller, dit kin neat wurde'. Mar wie hy in swetser as in grutsprekker, dan makke hy himsels bespotlik. Foar in feintsje fan amper tweintich jier wie meast sa'n lange pipe in ramp. Dy pipe hearde der no ien kear by en foaral dat stopjen út de tabaksdoaze gie by de measten hiel ûnhandich. It oanstekken fan dy lange pipe barde yn dy tiid noch mei in komfoar as in test en dan barde it wol dat de pipestelle stikken gie, dan stie de feint der moai op. As de famylje nei bêd gie en it famke smoarde it fjoer fan de hurd, wie dat foar de frijer it teken dat hy in blaatsje krige en wol fuort gean koe. Meast koe de frijer wol fernimme dat it neat wurde soe, mar hy gie dochts net fuort, want sa betiid thús komme as syn húsgenoaten noch net op bêd wiene wie skamsum.

Yn dy tiid koene je jûns de ramen fan bûten ôfslute mei houten lûken. Tusken de planken sieten naden en dêr probearren dan struners troch te loeren. As hja mei harren beiden dan yn de keamer oerbleaun wiene die it famke dan in skelk foar de finsters sadat nimmen fan de bûtenkant wat sjen koe. De oaljelampe waard nei ûnderen draaid sadat it aardich skimer wie. Mar echt frij wie it net, want hiel faak wiene de bedsteden fan de âlders yn deselde romte en moast der sacht fûstere wurde. Yn de simmer giene se meast nei de fjoerhutte.

In frou dy't swier is en op de lêste dagen rint moat har hier net knippe litte, oars soe it bern berne wurde mei in keale holle. As se ûnder in droechline trochrint soe de frucht smoare kinne. Ek moat se net de hân útstekke nei wat net fan har is; it bern soe letter in dief wurde kinne. By in apelhôf wêr't in pear takken oer de freding hongen stiene in pear froulju te praten wêrûnder in frou dy't swier wie. Doe't dy frou der in apel ôfplôke woe waard se tsjinholden troch in âldere frou. 'Ho', sei dy, 'lit mei it mar dwaan.'

As in skroarske oan it ein fan de dei mei in himd foar in klant dwaande is, en de mouwen moatte der noch oan, moat se it wol ôfmeitsje, oars soe der nachts immen komme kinne om it ôf te meitsjen dy't men leaver net yn hús hat. Dan stjert dejinge foar wie it himd bedoeld wie en sil hy in deadshimd oan krije sûnder mouwen.

Boarne: *Uit Friesland's volksleven van vroeger en later.* (De boeken binne noch wol te krijen by *guon twaddehânsk boekwinkels*). Foto's út it wykblêd: *Sljucht en Rjucht*.

Historie van Heerenveen

PIER JACOBS PANDER (1864-1919)

VAN ARME SCHIPPERSZOOON TOT BEKEND BEELDHOEWER

Aan het einde van de 19e eeuw en het begin van de 20e eeuw was Pier Jacobs Pander, een gevierd kunstenaar en beeldhouwer, beroemd binnen heel Nederland. Hij werd geboren in een arm schippersgezin, maar wist zich op te werken tot koninklijke kringen.

Jacob Hendriks Pander, de vader van Pier, geboren op 3 augustus 1835 te Drachten. Hij overleed op 26 oktober 1910 te Schoterland (Heerenveen). Gefotografeerd tussen 1883 en 1919 door Henri Paul Emile de La Roche de Busé. (Bron: archief museum Heerenveen).

De woning van de ouders van Pier Pander in Benedenkniipe. (Bron: archief museum Heerenveen).

Pier Pander Museum, Leeuwarden. Pier Pander liet bij zijn overlijden zijn ateliercollectie na aan de gemeente Leeuwarden op voorwaarde dat er een tempel en een museum zouden worden gebouwd. In 1954 werd het Pier Pander Museum in gebruik genomen. (Bron: archief stichting Historie Heerenveen).

Engeltje Piers Wouda, de moeder van Pier, geboren op 20 september 1837 te Heeg. Zij overleed op 8 juli 1903 te Schoterland (Heerenveen). Gefotografeerd tussen 1883 en 1919 door Henri Paul Emile de La Roche de Busé. (Bron: archief museum Heerenveen).

Op 20 juni 1864 werd aan boord van een klein schip in Drachten Pier Pander geboren. Vader Jacob Hendriks Pander was matroschipper. Op 18 mei 1861 was Jacob getrouwd met Engeltje Piers Wouda. Man en vrouw voeren met de kinderen over de Friese wateren en probeerden door middel van huis-aan-huisverkoop vloermatten te verkopen. Het zal vaak sappelen zijn geweest voor het gezin.

Jonge Pier

Pier bleek een creatieve jongen te zijn. Al snel sneed hij kunstwerkjes uit appels of wortels. Hij werd een vaardig houtsnijder, wat opviel bij enkele gegoeden der samenleving. Hoewel vader Jacob graag wilde dat de jonge Pier schipper zou worden, was het moeders die doordrukte. Op 2 april 1880 verhuisde Pier naar Schoterland waar hij begon met school.

De hoofdonderwijzer van de school stuurde een aantal van Piers creaties naar de Kunstnijverheidsschool Quellinus in Amsterdam. Hier mocht hij al snel drie maanden op proef komen. Onder anderen de doopsgezinde dominee van Drachten en de journalist Johannes de Koo gaven steun zodat Pier de school kon afmaken. Toen Pier in 1884 werd vrijgesteld van militaire dienst

wegens broederdienst, stond als beroep genoteerd: beeldhouwer.

Parijs en Rome

Na zijn tijd in Amsterdam vertrok Pier Pander naar Académie des Beaux-Arts in Parijs. In 1885 won hij de Prix de Rome, een aanmoedigingsprijs voor jonge architecten en kunstenaars, die onder andere bestaat uit een studiereis naar Rome waarbij verschillende disciplines binnen de kunst kunnen worden bestudeerd. Maar rond de tijd waarin hij de Prix de Rome won, werd hij ook ziek. Hij was aangewezen op een langdurige opname in een ziekenhuis door een abces dat hem het lopen onmogelijk maakte. Na een ziekbed van twee jaar vertrok Pier opnieuw naar Parijs. Hij wist een prijs in Rome te winnen en dat hield in dat hij vier jaar lang met een toelage in de stad Rome kon blijven wonen. Pier ging wonen in een groot huis aan de Via Nomentana, dat vanaf 1893 een ontmoetingsplaats werd voor kunstenaars en Nederlanders die in Rome woonden. Hij woonde er met zijn huishoudster Clara de Kater.

Ontwerp portret koningin Wilhelmina

Pier Pander had een grote liefde voor vroeg-Griekse en Egyptische sculpturen en maakte in Rome zijn

vervaardigen. In 1910 maakte hij voor Heerenveen het ontwerp voor het monument ter nagedachtenis aan de verongelukte luchtvaartpionier Clément van Maasdijk.

Na meerdere zware operaties in 1917 en 1918 overleed Pier Jacobs Pander op 6 september 1919 in Rome. Hij was uitgeput door de gevolgen van tuberculose (TBC). Pier Jacobs Pander was een van de bekendste beeldhouwers die Nederland heeft gekend. In 1954 werd in Leeuwarden het Pier Pandermuseum gesticht waar zijn werk nog steeds te bewonderen is.

Voor verschillende opdrachtgevers zou Pier Pander bustes en beeldhouwwerken

Pier Pander Tempel, Leeuwarden. De Pier Pandertempel werd gebouwd in 1924 en staat in de Prinsintuin te Leeuwarden. Het is een onderdeel van het Pier Pander Museum. (Bron: archief stichting Historie Heerenveen).

'Het verhaal van Heerenveen' is mogelijk gemaakt door:

Beeld: collectie Museum Heerenveen

MUSEUM HEERENVEEN
Minckelersstraat 11
8442 CE Heerenveen
www.heerenveenmuseum.nl

MET DANK AAN:

stichting Historie Heerenveen
www.historieheerenveen.nl

Agenda // t/m 26 november 2023

Theater/muziek

Overig/divers

Sport/sportief

Expositie/tentoonstelling
lezing/cursus

Koopzondag

Fêste Grûn (Première) Posthuis Theater // 20:15 // J&M Teaterwurk	20 OKT	Daikin Marathon Cup 3 Thialf // 18:00 // Daikin Marathon Cupwedstrijden	4 NOV
UNIS Flyers - UltimAir HIJS Hokij Thialf // 20:00 // Thuiswedstrijd in de ijshockey BeNe-League	21 OKT	Martijn Koning Posthuis Theater // 20:15 // Appeltjes schillen	4 NOV
Voor de draad ermee (3+) Posthuis Theater // 14:00 // Theatergroep De Stilte	22 OKT	Sc Heerenveen vrouwen - PEC Zwolle Sportpark Skoatterwâld // 13:00 Thuiswedstrijd in de eredivisie damesvoetbal	4 OKT
Simon Pasini en Douwe Elias Galerie Autrevue // Tijdens openingsuren // Expositie - Uniek en niet te vergelijken	22 OKT	Kameleondorp op Stelten Posthuis Theater // 15:00 // Kameleon Dorp Producties	5 NOV
Buurman & Buurman (4+) Posthuis Theater // 13:30 + 15:30 // Buurman en Buurman gaan verhuizen	25 OKT	UNIS Flyers - Liège Bulldogs Thialf // 19:00 // Thuiswedstrijd in de BeNe League ijshockey	5 NOV
Robotwereld (6-12 jr) Bibliotheek Heerenveen // 15:00 // Leer verschillende robots programmeren zonder laptop, tablet of ingewikkelde codes	25 OKT	Verhalen uit de Samenleving De Rinkelblom // 10:00 // Met verhalen van Nelle Raaphorst en muziek van Irwing Benjamins	6 NOV
Circus BroSus (4-12 jr) Bibliotheek Heerenveen // 10:30 // Interactieve familievoorstelling	26 OKT	Inez Timmer Posthuis Theater // 20:15 // Baas Giele Taksy	8 NOV
Cursus WordPress Bibliotheek Heerenveen // 19:00 // Vergroot je digitale vaardigheden	26 OKT	Sem Jansen Posthuis Theater // 20:15 // Who the f*ck is Britt!?	9 NOV
World Cup Kwalificatie Toernooi Thialf // Diverse aanvangstijden // Kwalificatiewedstrijden voor de eerste ISU World Cup	27-29 OKT	Harry de Jong e.a. Sionskerk Oudeschoot // 20:00 // De duivel ligt altijd op de loer	10 NOV
Sc Heerenveen - Heracles Almelo Abe Lenstra Stadion // 18:45 // Thuiswedstrijd in de Eredivisie voetbal	28 OKT	Conny Janssen Danst Posthuis Theater // 20:15 // DANSLOKAAL 11	10 NOV
Grytz en Grize Podium Terband (Terbantster Tsjerke) // 15:00 // Fryske ferskes	29 OKT	UNIS Flyers - Heylen Vastgoed HYC Thialf // 20:00 // Thuiswedstrijd in de BeNe League ijshockey	11 NOV
ABBA Gold Posthuis Theater // 20:15 // The Concert Show	31 OKT	Cabaretduo n00b Posthuis Theater // 20:15 // n00b speelt n00b	11 NOV
ABBA Gold Posthuis Theater 20:15 The Concert Show	1 NOV	De vos, de raaf en het meisje (6+) Posthuis Theater // 15:00 // Muzieksmederij i.s.m. Holland Opera	12 NOV
Bluefinger Posthuis Theater // 20:15 // Bertolf goes bluegrass	2 NOV	Vocal Group We want more Podium Terband (Terbantster Tsjerke) // 15:00 // vocaal concert	12 NOV
Circus Boost (10+) Posthuis Theater // 20:15 // Open	22 NOV	Israel van Dorsten Posthuis // Theater // 20:00 // SLAH-lezing 'Wij waren, ik ben - De kinderen van Ruinerwold'	15 NOV

Ik zeg toch sorry Posthuis Theater // 20:15 // Theatergroep Aluin	16 NOV
UNIS Flyers - EC Die Bären 2016 e.v. Thialf 20:00 // Thuiswedstrijd in de BeNe League ijshockey	18 NOV
Ouderensongfestival 2023 Posthuis Theater // 14:00 // Derde prefinale met 15 prefinalisten	19 NOV
Poorter en Brugman MUGA (Museum Heerenveen) // Tijdens openingsuren // Liefhebben en lijden is leven	19 NOV
Irene de Boer Afslag BLV (Museum Heerenveen) // Tijdens openingsuren Extracting from FeAss	19 NOV
Sinterklaas Sprookje Heerenveen Posthuis Theater // 19:00 // De nieuwe kleedster van de keizer	20-23 NOV
Post voor Sinterklaas Posthuis Theater // diverse tijden // korte familievoorstelling met de Postpiet en andere Pieten	25+26 NOV
Sinterklaas Hotel Posthuis Theater // 12:00-17:00 // met Pietendisco, gratis toegang. Met prikkelarm uurtje vooraf	25+26 NOV
Nevels, mysteries van het landschap Museum Heerenveen // Tijdens openingsuren met werk van o.a. Willem van Althuis, Sjoerd de Vries en Christiaan Kuitwaard	14 JAN
Relaties & Contrasten II Museum Belvédère // Tijdens openingsuren // De collectie van Hans en Cora de Vries	11 FEB
Vorbij de Noord Museum Belvédère // Tijdens openingsuren // Geabstraheerde tekeningen van imposante bergketens, vlakten, kuststroken en watervallen door Zoltin Peeter	11 FEB
De wapens neder Museum Heerenveen // Tijdens openingsuren // In het spoor van Domela - de antimilitarismebeweging	11 FEB

! Zie ook bij uitgelicht hiernaast voor meer informatie.

Uitgelicht

In de regio Heerenveen zijn het hele jaar door afwisselende evenementen voor jong en oud! Hieronder zijn enkele evenementen uitgelicht.
Regio Heerenveen, 'n gouden plak!

World Cup Kwalificatie Toernooi

27-29
OKT

In het weekend van 27 tot en met 29 oktober gaat in Thialf, hét schaatshart van de wereld, het nieuwe langebaanseizoen weer van start met het **World Cup Kwalificatie Toernooi**. Welke schaatsers komen het beste uit de zomerstop en weten zich te kwalificeren voor de eerste ISU World Cup-wedstrijden?

Het WKTC is hét openingstoernooi waar schaatsers zoals Jutta Leerdam, Patrick Roest, Kjeld Nuis en Irene Schouten de strijd met elkaar aangaan, en waar je topsport van dichtbij kunt beleven. Het biedt de perfecte mix van adrenaline, sport en (gezins)plezier. De magie van Thialf zal zowel jong als oud betoveren. Altijd al eens die magie van Thialf in het echt willen beleven? Als inwoner van de gemeente Heerenveen krijg je 50% korting op staankarten voor dit kwalificatietoernooi! Kijk snel op de achterzijde van deze editie van GrootHeerenveen.

De duivel ligt altijd op de loer

Sionskerk Oudeschoot

10
NOV

Op uitnodiging van de werkgroep ZIN in ZUID zoekt muzikjournalist Harry de Jong zijn wortels in Oudeschoot. Op vrijdagavond 10 november brengt hij met anderen in de Sionskerk aan de Marktweg de muzikale theatervoorstelling 'De Duivel Ligt Altijd op De Loer'.

Deze voorstelling is gebaseerd op Harry's gelijknamige boek, waarin hij op vaak humoristische wijze vertelt over zijn ontmoetingen met de groten der aarde op popmuziekgebied. Van Mick Jagger, Leonard Cohen, Johnny Cash en Neil Young tot Metallica, Black Sabbath, ZZ Top, de Spice Girls en de BeeGees.

Lezing Israel van Dorsten - Posthuis Theater

15
NOV

Ruinerwold, een plaats zo dichtbij en tegelijkertijd zo ver weg. 13 oktober 2019, zo kort geleden en tegelijkertijd is er sindsdien zoveel veranderd! Op die datum springt Israel van Dorsten definitief over de sloot van de boerderij waar hij jarenlang vastzat, om er nooit weer terug te keren. Op uitnodiging van de SLAH, de Stichting Literaire Activiteiten Heerenveen, komt Israel van Dorsten op woensdag 15 november om acht uur naar het Posthuis Theater om te vertellen over zijn boek 'Wij waren, ik ben - de kinderen van Ruinerwold' en over zijn ervaringen daarna.

f ngoudenplak

@ngoudenplak

@ngoudenplak

Regio Heerenveen 'n Gouden Plak

ngoudenplak.nl

Puzzelpagina nr. 10

Puzzel en win! In iedere editie van deze uitgave staat een puzzel waarmee je leuke prijsjes kunt winnen. Stuur je oplossing via de e-mail of met traditionele post. Je kunt dit sturen naar: info@grootheerenveen.nl o.v.v. puzzeloplossing NR 10-2023 – tot uiterlijk 9 november 2023. Wij wensen je veel puzzelplezier!

specie	hoefdier	boom	11	blijkens de akten	tijdvak	avontuur	Hongaarse dans
afvaardiging	vis					wandverandering	boordse
4							
versmaat	werpkkoord			brislans			2
	gebak			troefkaart			
				achtervrucht		voordat	
voeg		9		overdonderd		usus externus	
bevel				muggenlarve			
	liever				7		pl. in Duitsland
	lerland						
domheid	pl. in Frankrijk			aard	koosnaam	stapel	
	dopheide			dapper			beroep
slachtoffer	plant	flakkerende vlam			snavel		
		tijdstip		deel v.h. oog	bovenlijf		
				roepen		5	
cerium		in voorkomend geval		pl. in Zwitserland			keukenkruid
keuken-gerei				mannelijk dier			te zijner plaatse
							deel v.d. mond
1	en volgende						
uitgelezen	bestand-deel	zangstem		ar	drif		12
				zelf-zuchtig mens			
			8	telwoord			
vlakte-maat	kleine ruimte	bijbelse figuur			amfibie		
		geestdrift		loco-burgemeester	geldstraf		
				kleedingstuk	familieid		
vis					pit		
strategie		geest					3
		judo-grad					
				plots			
standaard-maat	brandverf				deel v.a. trap		
			6				
				keuken-gerei			10

©www.puzzelpro.nl

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

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

©www.puzzelpro.nl

PUZZEL EN WIN
2 BIOSCOOPKAARTJES!

Burgemeester Kuperusplein 52
Heerenveen • T 0513-654051

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

DE BIOS HEERENVEEN

STUUR JE ANTWOORDEN VAN PUZZEL 10 VÓÓR 9 NOVEMBER 2023 PER E-MAIL NAAR: [INFO@GROOTHEERENVEEN.NL](mailto:info@grootheerenveen.nl) OF NAAR: GROOTHEERENVEEN, ZWARTEWEG 4, 8603 AA SNEEK... EN VERMELD DAARBIJ UW ADRES.

WINNAAR PUZZEL GROOTHEERENVEEN NR. 09-2023

J.Visser uit Nes heeft de waardebon van 2 bioscoopkaartjes gewonnen. Deze is aangeboden en is te besteden bij DE BIOS in Heerenveen.

OPLOSSING EDITIE 09-2023: **Zweedse puzzel:** VLINDERDASJE // **Cijferpuzzel:** SCHELPENBANK

COLOFON

GrootHeerenveen is een maandelijkse uitgave van Ying Media en wordt huis-aan-huis verspreid in gemeente Heerenveen en omliggende dorpen en steden in een straal van ca. 10 km van Heerenveen.

Oplage: 28.000 exemplaren.

UITGEVER

Ying Media BV
Zwarteweg 4
8603 AA Sneek
Telefoon 0515 745005
E-mail info@yingmedia.nl
www.yingmedia.nl

REDACTIETIPS?

redactie@grootheerenveen.nl

REDACTIECOÖRDINATOR

Gianna Posteraro

EINDREDACTIE

Henk de Vries

REDACTIE

Lutske Bonsma, Dennis Stoelwinder, Eelke Lok, Hannah Zandbergen, Richard de Jonge, Alie Rusch, Annemarie Overbeek, Henk van der Veer en Jangerben Mulder

VORMGEVING

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

VERKOOP

Geart Jorritsma, Ying Mellema, Marianne Bouwman, Henjo van der Kloek

FOTOGRAFIE

Mustafa Gumusso

LIFESTYLE BIJLAGE

Cover: Lotte van der Meij
Tekst: Gianna Posteraro en Hannah Zandbergen

DRUK

Mediahuis Noord, Leeuwarden

VERSPREIDING

FRL Verspreidingen, Leeuwarden

Niets uit deze uitgave mag worden gekopieerd zonder voorafgaande toestemming van de uitgever. De gegevens in deze krant zijn met zorg samengesteld. Ten aanzien van de juistheid van de inhoud hiervan kan echter geen aansprakelijkheid worden aanvaard.

Paardensport van wereldklasse

WTC EXPO LEEUWARDEN

42^e editie

Dressuur

20 t/m 22 oktober 2023

Springen

25 t/m 28 oktober 2023

Bestel je tickets op:
indoorsfriesland.frl

Hoofdsponsor:

Business Partner:

Sponsors:

WORLD CUP KWALIFICATIE TOERNOOI

27 T/M 29 OKT

Altijd al eens de magie van het schaatsen in Thialf in het echt willen beleven? Dan hebben we goed nieuws, want dat kan nu extra voordelig!

Als inwoner van de gemeente Heerenveen krijg je 50% korting bij aanschaf van staankarten voor het World Cup Kwalificatietoernooi op 27, 28 of 29 oktober. Hét openingstoernooi waar schaatsers zoals Jutta Leerdam, Patrick Roest, Kjeld Nuis en Irene Schouten de strijd met elkaar aangaan, en waar je topsport van dichtbij kunt beleven.

Zo bestel je de kaarten:

- Ga naar www.bit.ly/NGoudenPlak of scan de QR-code
- Selecteer de dag en het aantal tickets en klik op 'Toevoegen'
- Vul de vouchercode in bij 'code toevoegen': GPRTYHFD
- Klik onderaan op 'Volgende – Winkelwagen'
- Klik op 'Afrekenen'

Wees er snel bij, want het aantal kaarten met korting is beperkt.

Heb je vragen of hulp nodig bij het bestellen van de tickets? Neem dan gerust contact op via: schaatsen@houseofsports.nl of 020-4720484.

