

MAANDBLAD
01-2023
8^e JAARGANG • NR. 85

groot heerenveen

meer dan nieuws

GROOTHEERENVEEN.NL

AIZE WIJNSTRA,
WINNAAR VAN DE GOUDEN SPELD 2023
“Niet op gerekend,
maar wel op gehoopt”

EN VERDER IN
DIT NUMMER:

DE LAATSTE 'OUD EN NIEUW'-
NACHTDIENST VAN POLITIEMAN
JOHANNES BRON

DE PRONKRIDERS OP THIALF
LEGGEN DE BASIS VOOR HET
LANGEBAANSCHAATSEN

FOTO: JOHAN BROUWER

KKFH

Kozijnen
Gevels
Dakkapellen

De producent voor de consument!

Kunststof Kozijnen Fabriek Heerenveen

☎ 0513 76 90 51

✉ info@kkfh.nl

📍 Josterweg 22, 8447 RH Heerenveen

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

Tot 50% korting op diverse showroommodellen
Bekijk het aanbod in onze winkel.

Hoekbank Sienna
In diverse maten en kleuren.

Van 1899,- voor **1699,-**

Eetkamerstoel Daimy
Met arm in diverse kleuren.

Van 379,- voor **339,-**

VAN DER MEER WONEN

OPRUIMING!

Is gestart!

Fauteuil Lynn
In stof Adore. 79x93x83 cm.

Vanaf **539,-**

Relaxfauteuil Sam
Manueel verstelbaar in stof vanaf **1399,-**.
In leer vanaf **1899,-**.
In diverse uitvoeringen.

Vanaf **1399,-**

Bijzettafels
Luna set van 3
Nu **299,-**

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

EDITORIAL

In je kracht staan

Ons maandblad bestaat alweer zeven jaar en ik heb de lezers al zo'n tachtig keer op pagina 2 het blad in mogen leiden. Zeven jaar is een symbolisch aantal. Veranderingsprocessen vinden om de zeven jaar plaats, zowel binnen je eigen persoonlijkheidsontwikkeling als binnen een bedrijf dat met de tijd meegaat.

Mensen kijken verschillend tegen verandering aan omdat ze minder snel met de wereld mee veranderen. Toch verandert de wereld constant, hoe je het ook wendt of keert. Dat blijkt ook in de lokale boekwinkel waar ik regelmatig kom. Ik sprak daar onlangs mijn ongerustheid uit over de taalvaardigheid van de huidige generatie jongeren. Jongeren lezen geen boeken meer, had ik het idee. Dat heb ik mis. "Ze lezen wél," legt de boekverkoper mij uit, "maar ze kopen alleen Engelstalige boeken. Nederlandse schrijvers sluiten niet aan bij hun belevingswereld." Dat veranderingsproces klinkt eigenlijk best hoopgevend: de Griekse mythen kun je ook in het Engels lezen, en Shakespeare was nota bene een Britse bard.

Tja, de Nederlandse taal is zienderogen verarmd. Ik houd van mooi geschreven taal en daar horen moderne jeukwoorden niet bij. Als ik lees dat mensen 'in hun kracht moeten staan', of dat iemand 'even iets tegen je aan wil houden', dan loop ik naar buiten om een luchtje te scheppen. "Het zal het leeftijdsverschil wel zijn", lacht mijn boekverkoper, en ik geloof warempel dat hij mij een beetje meewarig aankijkt. "Maar gelukkig heb ik óók heel veel boeken voor jouw generatie", zegt hij dan, en ik loop vervolgens weer met een mooi boek over de Griekse goden en godinnen de winkel uit.

Terug naar GrootHeerenveen, waar we na zeven jaren óók toe zijn aan de nodige veranderingen, om nóg beter aan te sluiten bij onze lezers. We voeren de koerswijzigingen geleidelijk door, opdat de lezer niet van de ene maand op de andere met een totaal andere uitstraling wordt geconfronteerd. Eén van die veranderingen is, dat de editorial in het vervolg op pagina 3 staat en dat we onze lezers kennis laten maken met de redacteurs die dit blad elke maand vullen met mooie artikelen over mensen uit de regio. Dat betekent dat ik dit voorwoord binnenkort overdraag aan mijn collega's. Vanaf komend voorjaar zullen zij je om de beurt het blad inleiden. Ik heb daar alle vertrouwen in. Zolang ze maar niet al te veel in hun eigen kracht gaan staan, want daar ben ik allergisch voor.

Veel leesplezier!

Henk de Vries,
eindredacteur

Inhoud

groot heerenveen // nummer 01 • 2023

6

16

20

24

MET DUURZAAMHEIDSSPECIAL

- TIPS OM EEN HISTORISCH PAND TE ISOLEREN
- HOE CREËER JE EEN BEWUSTE KLEDINGKAST?
- MEER WETEN OVER JE ENERGIEVERBRUIK? SCHAKEL EEN ENERGIECOACH IN EN MEER!

LEKKER LEZEN

6. AIZE WIJNSTRA
WINT GOUDEN SPELD 2023
12. TERUGBLIK OP LAATSTE JAARWISSELING VAN POLITIEMAN JOHANNES BRON
16. FACE TO FACE MET APPIE NUTTERTS UIT JUBBEGA

MAATSCHAPPIJ & SAMENLEVING

11. ACTUEEL IN HEERENVEEN
INFORMATIE VAN DE GEMEENTE HEERENVEEN
19. KEI-COLLEGE
HIER MAAK JE HET
20. DE POP-UP
IN HEERENVEEN-CENTRUM

CULTUUR & UITGAAN

40. HET VERHAAL VAN HEERENVEEN
41. FERHALEN ÚT IT HEITELÂN YN ÛS MEMMETAAL
52. UITGAANSAGENDA
VAN 20 JANUARI T/M 20 FEBRUARI

SPORT

24. DE PRONKRIDERS
SCHOONRIJDEN OP THIALF
43. SPECIAAL SPORTKATERN
IJSHOCKEY VROUWEN
REGIO HEERENVEEN 'N GOUDEN PLAK
51. KOERSBAL
IN JUBBEGA

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

VOLG OOK OP SOCIAL MEDIA

TEKST HANNAH ZANDBERGEN
FOTO'S JOHAN BROUWER

AIZE WIJNSTRA,
WINNAAR VAN
DE GOUDEN SPELD 2023

**“Niet op
gerekend,
maar wel
op gehoopt”**

Je kunt bijna een speld horen vallen in de foyer van het Posthuis Theater, tijdens de nieuwjaarsreceptie van regio Heerenveen 'n Gouden Plak. Na een glas champagne en de nieuwjaarstoespraak van burgemeester Tjeerd van der Zwan is het nú tijd voor de uitreiking van de Gouden Speld: een blijk van waardering voor iemand die dit jaar op een positieve manier heeft bijgedragen aan het imago van de regio Heerenveen.

D

Dit jaar mag Van der Zwan voor de laatste keer de prijswinnaar bekendmaken als burgemeester, want hij gaat in oktober met pensioen. En omdat dit dus ook zijn laatste nieuwjaarstoespraak is als burgemeester, is Commissaris van de Koning Arno Brok ook aanwezig. Van der Zwan doet de bekendmaking met verve: “De Gouden Speld wordt toegekend aan ... Aize Wijnstra, voorzitter Plaatselijk Belang Akkrum/Nes!” Applaus in de zaal en na een klein zetje stapt Aize het podium op. De burgemeester laat voor de gelegenheid de Gouden Speld, speciaal gemaakt door Atelier De Bron in Heerenveen, opspelden door de Commissaris van de Koning.

“JE DOET JE BEST VOOR JE DORP”

“Dit was echt een verrassing”, zegt Aize Wijnstra in zijn dankwoord. “Dit had ik niet verwacht. Maar ik had er wel op gehoopt. Vooral dat iemand vanuit de omliggende dorpen de Speld dit jaar zou krijgen. Ik heb hem niet alléén verdiend, want ik heb een heleboel medebestuurders in Akkrum. Je doet je best voor je dorp en probeert zo veel mogelijk voor elkaar te krijgen.”

De ochtend ná de uitreiking vertelt Aize Wijnstra (69): “Ik heb heel veel reacties gekregen, de app stroomt over. Ik wist wel dat er vanuit Akkrum veel steun was voor mijn nominatie. Meerdere verenigingen en stichtingen hebben een brief geschreven. Daar zijn we goed in, in Akkrum. Ik had er niet op gerekend dat ik de Gouden Speld zou krijgen, maar ik heb er wel hard voor gewerkt.” Al meer dan 25 jaar is Aize betrokken bij Plaatselijk Belang Akkrum/Nes, waarvan de laatste zestien jaar als voorzitter. “Het Plaatselijk Belang houdt zich bezig met alle zaken die spelen in het dorp. We onderhouden de contacten tussen de gemeente Heerenveen en de inwoners van het dorp, houden iedereen op de hoogte en proberen dingen voor elkaar te krijgen. Tsjá, wat doen we eigenlijk niet?”

HANDEN UIT DE MOUWEN

‘Een onvermoeibare aanjager en initiator voor de dorpen Akkrum en Nes’, zo wordt Aize Wijnstra door de organisatie ‘n Gouden Plak genoemd. Aize heeft maar eens een lijstje gemaakt van alles waar hij zich in de afgelopen jaren mee bezig heeft gehouden: de verbetering van de wijk Sinnebuorren, het Friese Merenproject, de spoor-

“
**Als we iets voor
elkaar krijgen, haal
ik daar ontzettend
veel voldoening uit”**

brug, het opzetten van de Doarpskeamer, om er een paar te noemen. Aize steekt ook letterlijk de handen uit de mouwen. “Ik ben zelf drie maanden bezig geweest om de Doarpskeamer helemaal op te knappen. Ik vond: er moet iemand aanwezig zijn om alle vrijwilligers aan te sturen.”

Of neem de vernieuwing van het Juf Boeremapelein. Toen de Boeremaschool werd afgebroken, ontstond er een grote open ruimte, waar geen bestemming voor was. Plaatselijk Belang nam het initiatief om daar een speelplein van te maken, compleet met Johan Cruijffcourt en mogelijkheid om er een ijsbaan van te maken. “Dat is harstikke leuk geworden en er wordt veel gebruik van gemaakt. We hebben fondsen bij elkaar gesproken en een groep bewoners zat in de commissie. Laatst kregen we nog een aandenken van de gemeente.”

BLIJVEN PUSHEN

Het zijn langlopende projecten: van begin tot eind ben je zo vijf jaar bezig. Veel overleg komt er aan te pas, met allerlei groepen en instanties. Een flinke hoeveelheid geduld is dan geen overbodige luxe. Aize: “Je weet dat het traag gaat bij instanties, dus je moet een lange adem hebben. En ook blijven pushen. Dat valt ook weleens tegen, dan denk je: waar doe ik het voor?”

Toch overheerst het plezier bij Aize, en dat is dan ook de reden dat hij al zolang meedoet. “Ik mag altijd graag dingen regelen. Ik vind het leuk om betrokken te zijn bij mensen, om iets voor het dorp te doen. Als we iets voor elkaar krijgen, haal ik daar ontzettend veel voldoening uit. In de loop van de tijd heb ik steeds meer mensen leren kennen, vanuit de politiek en het bedrijfsleven. Als je lang in een bestuursfunctie zit, weet je de weggetjes en dat scheelt een stuk.”

Een centrale rol past deze bestuurder als een handschoen, niet alleen in het vrijwilligerswerk, maar ook in zijn werkzame leven. “Ik ben geboren in Donkerbroek en na heel wat omzwervingen ben ik in Akkrum terechtgekomen. Ik doe eigenlijk al mijn hele leven vrijwilligerswerk. Dat begon bij de FNV: dan gingen we naar de omliggende dorpen en vulden we met een aantal mensen zo’n vijfhonderd belastingformulieren in. Allemaal vrijwillig. Ik deed ook altijd veel aan sport en ik zat bij het muziekkorps. Ik mag altijd graag meedoen.”

SPIN IN HET WEB

De laatste 25 jaar werkte Aize als werkplaatschef bij een mechanisatiebedrijf, waar hij als een spin in het web van alles regelde. "Ik was daar de oudste en fungeerde ook als een soort vertrouwenspersoon. Ik had een eigen kantoortje. Dat was handig, want dan kon ik het Plaatselijk Belang ernaast doen. Dan begon ik 's morgens wat eerder, of ging ik wat langer door. Sommige mensen moet je toch overdag zien te bereiken."

Sinds Aize vijf jaar geleden met pensioen ging, is het werk voor Plaatselijk Belang een stuk 'eenvoudiger' geworden, want er is nu meer tijd.

VOGELAARWIJK

In de tijd dat Akkrum nog onderdeel was van gemeente Boarnsterherm, was de wijk Sinneboarn helemaal verpauperd. Aize: "Het was een Vogelaarwijk, zo heette dat toen. Allemaal huurhuizen, de paddenstoelen groeiden achter de bank, verschrikkelijk. We hebben hier verschillende prominenten naartoe gehaald om te proberen daar iets aan te doen, zelfs Ella Vogelaar kwam langs. Het heeft veel

voeten in de aarde gehad om dat voor elkaar te krijgen, dat is een proces van jaren geweest. Uiteindelijk zijn er 140 huizen afgebroken en negentig nieuwe daarvoor in de plaats gebouwd. En er zijn twee woontorens bij gekomen."

Maar dat is niet voldoende, volgens Aize. De woningbouw is momenteel een belangrijk pijnpunt in Akkrum. "We zijn meer dan vijfhonderd inwoners kwijtgeraakt. Dat is niet goed voor een dorp. Jongeren willen hier graag blijven wonen, maar er is geen geschikte woonruimte voor hen. We hebben geprobeerd om een

Tiny Houses-project op te zetten, maar dat is uiteindelijk afgeketst. De gemeente is wel bezig met een woonvisie, maar daar willen we niet op wachten. Dan ben je zo weer tien jaar verder. We willen zelf het heft in handen nemen; daarom maken we als Plaatselijk Belang nu zelf een gebiedsvisie voor het gebied rondom Akkrum. Die woningen moeten er zo snel mogelijk komen."

ONTZETTEND ACTIEF

"Want wie wil er nu niet in Akkrum wonen? Akkrum heeft een haven met een groot recreatiepark erbij. Het heeft veel bijzondere, zelfstandige winkels: een hele goede bakker, slager en kaaswinkel. En daarnaast zijn Akkrumers ontzettend actief in het vrijwilligerswerk en in het verenigingsleven. We zijn ondernemend en willen graag van alles. Je hoeft maar iemand te bellen, of diegene staat klaar. Dat is al zo zolang ik hier woon."

Het aantal evenementen dat hier wordt georganiseerd is ook indrukwekkend: er is de Lus van Akkrum, de Reuzedei, de Akkrumer Merke, de Slingeraap kampioenschappen. De bommen van het project Bosk zijn afgelopen jaar naar Akkrum gehaald. "Die bommen zijn nu deels neergezet in Nes, bij een oud klooster dat we weer zichtbaar willen maken."

SLACH TROCH AKKRUM

Ook de vier kilometer lange kunstwandeling 'Slach troch Akkrum' verdient een vermelding: deze werd opgezet in 2018 naar aanleiding van Leeuwarden Fryslân Culturele Hoofdstad van Europa. Er werd

een route uitgezet langs veertig kunstwerken in Akkym en Nes. "We hebben zelf palen geplaatst, frames gemaakt en een boekje uitgebracht", vertelt Aize. "Kunstenaars uit de regio konden dan een foto of schilderij inleveren. Daar was veel belangstelling voor. Ieder jaar worden er weer nieuwe kunstwerken opgehangen."

Het thema van 2023, alweer de zesde editie van de kunstwandeling, is duurzaamheid. Iedereen die schildert, tekent, fotografeert of een andere vorm van beeldende kunst beoefent, kon zich tot 15 januari melden om mee te doen.

IN EIGEN BEHEER

Hoe ouder Aize Wijnstra wordt, hoe meer hij leert om anderen in hun waarde te laten. "Het was bij mij weleens wat zwart-wit, maar ik heb geleerd om andere meningen ook te respecteren. Ik ben niet altijd de gemakkelijkste, maar ik sta wel ergens voor." Hij is voorlopig nog niet klaar in Akkrum. Zo moet het centrum nog heringericht worden, de plannen daarvoor zijn bijna afgerond. "We zijn zes jaar bezig geweest met de Tsjerkebleek, een plein in het centrum dat vol auto's stond. Dat ging niet altijd even soepel. Ik ben er zelfs nog een poosje tussenuit geweest. Uiteindelijk komt daar nu een bredere centrumvisie uit voort, waar de gemeente heel blij mee is. 'As it net kin sa't it moat, dan moat it mar sa't it kin', dat is wel een beetje mijn motto. Wij regelen heel veel dingen zelf hier. Als we iets willen, doen we het allemaal in eigen beheer."

“**Het was bij mij weleens wat zwart-wit, maar ik heb geleerd om andere meningen ook te respecteren**”

BERGMAN
CLINICS

Vrouw

Bergman Clinics | Vrouw | Heerenveen

In onze hooggespecialiseerde (uro)gynaecologische Focuskliniek in Heerenveen kunnen vrouwen onder andere terecht voor de volgende zorgprogramma's:

- Blaasklachten
- Verzakking
- Anticonceptie
- Menopauze en overgang
- Bekkenpijn
- Onderbuikpijn
- Ontlastingsklachten
- Pijn bij het vrijen
- Vulva aandoeningen

dr. Marinus van der Ploeg
Uro-gynaecoloog

dr. Robert Hakvoort
Uro-gynaecoloog

dr. Henk Oosterhof
Gynaecoloog

- Korte toegangstijden voor zowel eerste afspraak als operatie
- 100% vergoed na verwijzing en bij medische indicatie

Oriënteer je op bergmanclinics.nl/vrouw

BENIEUWD WAT MORGEN BRENGT?

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

bentacera

DE TOEKOMST LACHT JE TOE

Ineke Postma
DEA Inuz
Attitude for Women

BENTACERA.NL

Kuiper Verzekeringen. Voelt als familie.

KUIPER
VERZEKERINGEN

kuiperverzekeringen.nl

GEMEENTE HEERENVEEN

Actueel in Heerenveen

INFORMATIEBIJLAGE VAN GEMEENTE HEERENVEEN | JANUARI 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 vervolgens een besluit over de raadsvoorstellen. Over 'hamerstukken' voert de raad geen debat, maar neemt direct een besluit.

COMMISSIEVERGADERING 19 januari 2023 | 19.30 uur | AZ

Op de agenda:

- Concept kaderbrief 2024-2027 Veiligheidsregio Fryslân
- Meerjarenplanning 2023 en begroting 2024
- Lidmaatschap coöperatie Data Fryslân
- Verordening vertrouwenscommissie

19 januari | 20:30 uur | ROM

Op de agenda:

- Bestemmingsplan Schoterlandseweg 85-93 te Hoorsterzwaag
- Verklaring van geen bedenkingen Marktweg 46/46A Oudeschoot
- Bestemmingsplan Sythuzen 5 - Haskerdijken
- Wijziging gemeenschappelijke regeling Recreatieschap Marrekrite

Jouw mening geven?

Dat kan via een video (max. vijf minuten), e-mail, brief of andere manier. Laat het weten aan de gemeenteraad via: griffie@heerenveen.nl

Jouw mening geven?

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.

Nieuwsgierig naar wat er nog meer speelt in de gemeente?
Kijk op heerenveen.nl/nu-actueel

Ben jij een 'Meer dan Werkgever'?

In deze krappe arbeidsmarkt is het een grote uitdaging om personeel te vinden en te behouden. Als werkgever is het daarom goed te weten welke kansen er binnen jouw organisatie liggen als het gaat om het bieden van passend werk aan potentiële nieuwe collega's.

Ook is het belangrijk om te weten wat er speelt bij jouw werknemers. Bijvoorbeeld als het gaat om geldzorgen of laaggeletterdheid. Hoe (h)erken je dit en hoe ga je hier mee om zodat je uiteindelijk ziekteverzuim en uitval voorkomt?

Werkgever' in het Posthuistheater in Heerenveen. Verschillende sprekers en ondernemers geven mooie voorbeelden uit de praktijk. We sluiten af met een netwerkborel.

Ben jij werkgever en heb je het programma nog niet ontvangen? Neem dan contact op via bedrijven@heerenveen.nl

Op **dinsdag 7 februari 2023 van 17:00 tot 21:00 uur** organiseren wij de startbijeenkomst 'Meer dan

Meld Misdaad Anoniem

Zie je iets gebeuren dat crimineel is, of weet je iets over bijvoorbeeld een overval of mensenhandel? En durf je daar niks over te zeggen, ook niet bij de politie? Omdat je niet wil dat de dader weet dat jij dat weet? Dan kun je wel bij Meld Misdaad Anoniem terecht. Meld Misdaad Anoniem is een onafhankelijk meldpunt waar je anoniem informatie kunt geven over criminaliteit.

Meld Misdaad Anoniem is géén politie. Ze kijken of jouw anonimiteit helemaal veilig blijft. Pas daarna geven ze de informatie aan de politie en andere opsporingsdiensten. Daar controleren ze de melding nog eens. Zijn er andere dingen bekend over het adres of de persoon waarover jij iets doorgaf? Alleen als er meer feiten te vinden zijn kan bijvoorbeeld de politie verder gaan met een actie.

Wil jij iets melden?

Je kunt dan bellen met **0800-7000**. Van maandag tot en met vrijdag van 8.00 tot 22.00 uur en in weekenden en op feestdagen van 09.00 tot 17.00 uur. En je kunt altijd via de website online melden. Kijk op de website: meldmisdaadanoniem.nl/melden.

In ieder geval is het goed om te weten dat je anoniem toch helpt om je straat, wijk of dorp veiliger kunt maken.

Gratis menstruatieproducten

Meisjes en vrouwen, die zelf geen menstruatieproducten kunnen betalen, kunnen gratis tampons en maandverband krijgen. In samenwerking met het Armoedefonds zijn hiervoor speciale 'menstruatieproductenuitgiftepunten' ingericht. De producten liggen in kastjes bij de toiletten op deze plaatsen:

- Bibliotheek Heerenveen, Burgemeester Kuperusplein 48
- Bibliotheek Jubbega, via MFG De Kompenije, Ericalaan 24a
- Bibliotheek Akkrum, Boarnswâl 15
- Steunpunt De Barones Heerenveen, Dr. Wumkeslaan 4

Daarnaast zijn bij de Voedselbank menstruatieproducten verkrijgbaar voor de eigen klanten. En Caparis stelt menstruatieproducten beschikbaar voor het personeel.

Actueel in Heerenveen | informatiebijlage van gemeente Heerenveen | januari 2023 versijnt 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

Het weten waard...

Goede
voornemens

Hoofdpijn aanpakken

"Ik heb al zes weken geen hoofdpijn! Soms voel ik de tintelingen in mijn nek die er altijd aan voorafgaan maar het zet niet door." Spanningshoofdpijn en cervicogene hoofdpijn worden opgewekt door spanning in de nekspieren. Bij deze hoofdpijn is meestal snel verbetering merkbaar zodra de spierspanning vermindert. Migraine is een chronische hersenaandoening waarbij massage verlichting kan geven.

Bij **spierspanningshoofdpijn** wordt een drukkende/knellende pijn ervaren alsof er een band om het hoofd zit. Of als een zeurende hoofdpijn waarbij ook nek en schouders pijnlijk zijn door spierspanning. De pijn komt regelmatig terug en wordt niet erger bij lichamelijke inspanningen.

Cervicogene hoofdpijn zit voornamelijk aan één kant van het hoofd en gaat vaak gepaard met bewegingsbeperking in de nek. Daarnaast straalt de pijn uit naar de schouder/arm aan dezelfde kant.

Bij **migraine** komt de pijn in aanvallen met een duidelijk begin en einde en verergert door inspanning. Het bonzende en kloppende gevoel zit meestal aan één kant van het hoofd. Men kan misselijk zijn en braken en is vaak overgevoelig voor licht, geur of geluid.

Veel mensen met deze vormen van hoofdpijn hebben als goed voornemen om stress en spanning te verminderen en meer te ontspannen. Naast het verminderen van deze triggers is het ook van belang om op houding te letten en spierspanning te verlagen.

Als de nekspieren ontspannen zijn kan het lichaam nieuwe spanningsklachten beter zelf oplossen waardoor er minder snel hoofdpijn ontstaat. Massage geeft daarnaast mentale ontspanning waardoor stress en spanning verminderen.

Margriet de Vries
www.dezorgmasseur.nl

Stapje voor stapje

"Nee... dit jaar gaat het écht lukken, hoor!" Hoer je het jezelf nog zeggen? Vorig jaar januari ben je stoer van start gegaan met tweemaal per week sporten, minder alcohol drinken, meer groente eten en vaker zorgen voor relaxmomenten in je leven.

De eerste drie weken ging dat best wel goed, maar daarna kwamen de eerste barstjes in die goede voornemens. Door drukke werkzaamheden een weekje niet aan sporten toekomen. Toch weer te vaak junkfood gegeten. En ach... na 'dry' januari ging een wijntje op zijn tijd er ook wel weer in. Hoe komt het toch dat we met zijn allen die goede voornemens maar niet weten vol te houden?

Mijn ervaring is dat de meeste mensen zich veel te veel tegelijk voornemen. Begin eens met kleine stapjes. En doe dat dan iedere maand, niet alles op 1 januari. Meer bewegen kan bijvoorbeeld beginnen met drie maal per week een wandeling van een half uur. Houd je dat vol en ben je eraan gewend? Ga dan pas een stapje verder met bijvoorbeeld twee maal per week

drie kwartier naar een sportschool, met goede begeleiding. Vraag of ze een 'drie maanden programma' hebben, zodat je niet meteen een jaarlidmaatschap hoeft te nemen.

Gaat dat sporten goed? Ga je dan eens focussen op goede voeding met als speerpunt voldoende groente op in ieder geval vijf dagen per week. Zo ga jij stap voor stap naar een gezonde leefstijl.

Je gezondheid gaat met evenveel stappen de goede kant op. Op naar een gezond en fit 2023.

Jan Willem Monhemius
EasyActive Heerenveen

Onbewuste tegenwerking

Goede voornemens, wat betekent dit eigenlijk, wat willen we hiermee zeggen? Waarom spreekt men eigenlijk van 'goede voornemens'? Zijn er ook 'slechte' voornemens?

Zo, dat zijn wel heel wel vraagtekens! Om het antwoord hierop te krijgen, gaan we eerst bekijken wat het woord 'voornemen' nu eigenlijk betekent. Voornemen is: iets wat je wilt gaan doen. Iets wat je met jezelf afspreekt. Eigenlijk kun je dat het hele jaar doen en velen doen dat ook, maar het is al van oudsher de gewoonte om bij elke start van een nieuw jaar hierover na te denken. Mensen vragen elkaar dan ook veelvuldig: 'Wat zijn jouw goede voornemens voor het komende jaar?'

Is het zo dat jij dit bij jezelf herkent en je je elk jaar ook voornemt om gewoontes of gedrag te veranderen? Lukt dit moeizaam en verval je snel weer in oude gedragspatronen? Dan is de kans groot dat je onderbewustzijn je tegenwerkt. Je bewustzijn en onderbewustzijn werken dan niet goed samen. Ons onderbewustzijn is zeer sterk.

Na circa 66 dagen van het succesvol toepassen van nieuw gedrag is de kans groot dat je je ongewenste gedragspatronen hebt doorbroken. Wil jij ook oude (onbewuste) patronen doorbreken? Ben je nieuwsgierig naar hoe het werkt om jouw doel te bereiken? Weet dan dat je dit met hypnose voor elkaar kunt krijgen. Het feit dat je een 'goed' voornemen hebt, wijst er al op dat je het jezelf gunt! Ga ervoor en maak er een fantastisch mooi, gezond en gelukkig 2023 van.

Wendie de Boer & Wolter Zuid
www.hypnotherapieencoaching.nl

Straks één school, nu al één Open Dag

Van kapper tot kok. Van sportinstructeur tot verpleegkundige. Op het mbo kun je echt álles worden. Net zo belangrijk als een passende opleiding, is een school kiezen waar je je thuis voelt. Overweegt jouw kind een mbo-opleiding? Of wil je jezelf om of bij laten scholen? Bezoek dan onze Open Dag! Al onze locaties openen hun deuren. Kom langs, ontdek het opleidingsaanbod en proef de sfeer.

Vanaf schooljaar 2023-2024 gaan Friesland College en ROC Friese Poort samen verder onder de naam Firda.

friesland
college

ROC FRIESE POORT

Vrijdag 27 januari 2023

15.00 - 20.00 uur

Open Dag locaties: Dokkum, Drachten, Emmeloord, Heerenveen, Leeuwarden, Sneek, Urk

Zaterdag 28 januari 2023

09.30 - 12.30 uur

Open Dag locatie: Urk (Maritiem)

Vind alle deelnemende locaties en meld je aan op:

frieslandcollege.nl rocfriesepoort.nl

#FACETOFACE APPIE NUTTERS

fotografie MUSTAFA GUMUSSU

tekst ANNEMARIE OVERBEEK

HET GEZICHT VAN SAMENLEVINGSSCHOOL DE FEART

Conciërge, theatermaker en een man van het dorp. Dat is Appie Nutters. Zonder een vraag te stellen, worden al mijn vragen beantwoord. Appie werkt op samenlevingsschool De Feart in Jubbega en vertelt daar met passie over. "In het begin was ik de conciërge, maar nu spreekt iedereen me aan als 'meester' Appie."

"Ik ben al jaren hier op school", begint Appie. "Op 1 december 1996 ben ik begonnen op de oude Feart. Mijn baan begon als een melkertbaan. Op tienjarige leeftijd heb ik een auto-ongeluk gehad en heb ik een enorme crash op mijn heup gehad. Dat is op latere leeftijd weer naar voren gekomen. Hierdoor was ik een tijdje arbeidsongeschikt. Toen was ik op een gegeven moment zover dat ik kon zeggen: 'Ik wil weer wat doen, maar hoe kom ik binnen?' Want je hebt wel een rugzakje als je een handicap hebt. Zo ben ik via een melkertbaan op school terechtgekomen."

HET DNA VAN DE SCHOOL

"Voordat ik als conciërge aangesteld werd, was ik al voorzitter van de ouderraad. De connectie met school was er dus al. Er waren dingen die bleven liggen en mij werd gevraagd of ik daar wat aan kon doen. Die kans heb ik aangegrepen. Vanaf dat moment heb ik mezelf veel dingen aangeleerd die, in mijn ogen, een conciërge doet. Zo ben ik arbo-meester, preventiemedewerker, bhv'er, noem maar op. Eigenlijk ben ik van alle markten thuis en overal inzetbaar. Geen dag is hetzelfde en daar hou ik van. Zoals mijn vorige directeur zei: 'Jij bent een stukje DNA van de school.'"

WILLEN, MAAR NIET MOGEN WERKEN

Toch stopte Appie zijn baan in 2017. Tegen zijn wil en die van de school in. De subsidie stopte. Appie wilde graag werken, maar het mocht niet. "Ik miste de school enorm en ontlep school zelfs. Als ik wél langsliep, dan liepen de tranen over mijn wangen. De kinderen die me dan zagen kwamen me over de weg nog even een knuffel geven en vroegen: 'Wanneer komt meester Appie weer?' Ik heb gedaan wat ik kon om weer binnen te komen. Als vrijwilliger, via burgemeester Van der Zwan, er zijn gesprekken in Den Haag geweest; ik heb er alles aan gedaan, want dit is mijn school. Uiteindelijk heb ik de school gevraagd of ik niet via een ANBI status terug kon komen. Alleen heeft school deze status niet. En De Kompenije ook niet.

Maar dan gaat het werken dat je een persoon van het dorp bent en heeft de

kerk in Jubbega gezegd: 'Wij hebben wél een ANBI status, je kan helpen in de kerk en dit ook voor de school doen.' En zo kwam ik weer binnen bij De Feart. Voor deze kans, die de kerk in Jubbega mij gegeven heeft, ben ik heel dankbaar. Inmiddels heb ik een contract voor onbepaalde tijd op school. En dat geeft waardering. Zoveel jaar in het onderwijs, zoveel jaar op dezelfde school."

AL GENERATIES LANG 'MEESTER' APPIE

Jarenlang op dezelfde school betekent ook meerdere generaties die 'meester' Appie kennen. "Ik heb nu al twee tot drie generaties hier op school gehad. Mijn eigen kinderen zaten hier op school, net als mijn kleinkinderen. Bij pake. Dan zeg ik: 'Thuis ben ik pake; hier ben ik meester'. Want je moet wel rekening houden met de andere kinderen." Al zijn er ook kinderen die Appie als hún pake beschouwen. "Laatst nog zei een meisje: 'Maar hij is mijn pake ook, hoor.' Dat wilde ze graag. Dus zei ik: 'Ik wil best jouw pake zijn, maar volgens mij klopt het niet helemaal.' Dat soort dingen vind ik heel leuk.

En je kent alle kinderen en weet hoe je het beste met ze om kan gaan. Vroeger had ik een meisje hier op school dat veel hoofdpijn had. Schoolziek. Die kwam dan met de vraag: 'Meester Appie, kan je ook bellen naar huis?' Dan zei ik: 'Nee meid, maar ik heb wel een speciale zalf. Als ik dat een beetje op je hoofd smeer, gaat je hoofdpijn over.' Dat heb ik jaren volgehouden en elke keer als ik dat deed, ging de hoofdpijn over. Toen ze van school ging zei ze: 'Ik ben heel blij dat u mij altijd geholpen heeft.' Toen heb ik haar het potje zalf laten zien, haalde ik de sticker eraf en zag ze dat het gewoon een potje Nivea was. Dat soort dingen blijven me bij en dat is genieten. Sowiezo, ik geniet ervan. De chemie tussen mij en de kinderen is er en blijft er. Je spreekt weleens mensen die zeggen: 'Meester Appie van vroeger, die ken ik wel, maar die andere leerkrachten ken ik niet meer.' Of: 'Je maakte altijd grapjes of trok even aan mijn haar.' Want als iemand een paardenstaart heeft, dan trek ik er even aan."

DRAMALES EN SCHOOLMUSICAL

"Ik geef ook wel wat dramalessen op school, dus de titel 'meester' mag ik dan ook een beetje dragen. Elke vrijdag hebben we hier op school talentenmiddag. Dan kunnen de leerlingen hun talenten ontwikkelen. Dan geef ik de kinderen dramalessen, want naast conciërge doe ik veel in het toneel en ben ik regisseur. Op een speelse manier laat ik leerlingen dan kennismaken met hun eigen persoonlijkheid. Dat is heel belangrijk. Kinderen durven heel vaak niet. Als je op een speelse manier met drama bezig bent, dan laat je de kinderen op één of andere manier toch vooraan staan. Dan staan ze vooraan zonder het in de gaten te hebben.

De musical van groep 8 regisseer ik ook. Daarbij heb ik een keer gehad dat een autistisch jongetje vastliep op het moment dat hij moest spreken. Hij durfde niks te zeggen. Dan denk ik: 'Hoe los ik dit op?' De kinderen stonden met zijn vieren op een rij voor op het podium en voor de andere drie was het ook vervelend. Ineens wist ik het. Het antwoord zat in hoogte. Ik heb de drie achteraan gezet en de autistische jongen voor op het toneel op een bankje. Hij zat vooraan, maar doordat hij lager zat durfde hij wel te spreken."

THEATER NA DE DAM

Appie Nutters is ook regisseur van diverse toneelverenigingen. In Jubbega en in Opeinde. Het komt voor dat hij talenten van school in zijn stukken laat spelen. Of later terugziet. "Ik zie wel talenten op school waarvan ik denk: 'Daar zit wel wat in.' En er zijn kinderen die hier op school hebben gezeten, die nu aan toneel en theater doen. Eén van de leerlingen heeft theatertechniek gestudeerd. Daar heb ik nog steeds contact mee en werk ik mee samen. Met hem maak ik nu een theaterproductie over de oorlog. Dat is een eenmalig gebeuren, dat aansluit bij het landelijke Theater na de Dam. Je hebt de Dodenherdenking op 4 mei op de Dam in Amsterdam om acht uur. Daarna wordt om negen uur in theaters in heel Nederland een voorstelling gespeeld over de oorlog. Daar doen wij aan mee. Het stuk wordt hier in De

Kompenije in Jubbega opgevoerd. Voor dit stuk had ik twee jongens nodig, want het gaat over deportatie van jongeren in de oorlog. Daarvoor heb ik twee jonge jongens van vijftien, oud-leerlingen, gevraagd. Ze hebben het stuk gelezen en vinden het prachtig. Ze hebben zin om het te spelen. En ze kennen mij en ik ken hen weer en dat werkt prettig."

ALTIJD OP ZOEK NAAR UITDAGINGEN

Appie wil prikkels houden. "Ik blijf naar nieuwe uitdagingen zoeken. Daarom is het Theater na de Dam een mooi project om aan mee te doen als regisseur. De jongen waarmee ik samenwerk heeft dit stuk geschreven en samen hebben we het stuk tot een eenheid gemaakt. Er is veel belangstelling, dus misschien komt er na 4 mei wel een tweede voorstelling. En dan is er alweer de volgende uitdaging. Ik ben benaderd voor een openluchtspel. Daar ben ik dan nu, in mijn achterhoofd, al mee bezig. Stijl zit ik nooit. Ik schrijf ook weleens een stuk. Dan schrijf ik een bestaand stuk om in het Fries of ik geef een draai aan een oud stuk om er iets moderns van te maken."

VERHUIZEN

Appie woont op slechts vijftig meter van school. "Ik kan kruipend naar mijn werk toe. Als er wat is ben ik à la minute op school. Heb ik een klus waarbij ik moet boren, dan doe ik dat in het weekend, zodat de leerlingen er geen last van hebben. En in vakanties brengt de postbode de post bij me thuis. Iedereen weet me altijd te vinden. Maar als ik stop met werken, dan ga ik verhuizen. Om school echt los te laten, want ik denk dat ik dan echt los moet komen. Dan ga ik in Heerenveen of Drachten wonen. Ik blijf dan niet in het dorp. Misschien wel uit bescherming voor mezelf."

En als Appie gaat, gaan er meer, want: "Meerdere directeuren waar ik mee gewerkt heb, zeiden: 'Als jij gaat, dan ga ik ook.'" Gelukkig voor Appie, voor De Feart en voor Jubbega is het nog niet zo ver.

Elk kind wordt GEZien!

Kinderopvang, peuteropvang, BSO en gastouderopvang
Vanuit de kernwaarden Geborgenheid, Eigenheid en Zelfontplooiing daagt Kinderwoud elk kind uit om spelenderwijs nieuwe dingen te ontdekken en zichzelf in zijn eigen tempo te ontwikkelen. Elk kind wordt GEZien en mag zijn wie het is!

kinderwoud.nl

Energie besparen met Novoform

25% korting op een geïsoleerde sectionaaldeur
Kies een optimaal geïsoleerde sectionaaldeur met thermisch onderbroken panelen én kozijn.
Een thermische onderbreking vermindert een koudebrug tussen de binnen- en buitenkant. De isolatiewaarde verhoogt tot 17% waardoor minder warmte verloren gaat.
1 januari t/m 30 april 2023
Vraag naar de voorwaarden.

Ellema
Garagedeuren

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

Vacature Monteur

BJ Solutions BV (Lemmer • 32/40 uur per week)

Vind jij het leuk om constructies te bouwen en ben je flexibel? Lees dan verder!

Jij gaat de ontworpen (kleding) opslagsystemen bouwen bij de klant op locatie (in heel Nederland). Samen met de projectleider vorm je een team waarmee BJ Solutions kan doorgroeien.

Wie ben jij?

- Je bent in het bezit van rijbewijs B (BE is een pré)
- Je kan technische tekeningen lezen
- Je bent sterk en kan goed met gereedschap omgaan
- Je kan in een klein maar dynamisch team zelfstandig werken
- Geen 09:00h - 17:00h mentaliteit
- Reizen en projecten in het buitenland zijn voor jou geen probleem
- Talen: Nederlands en Engels

Wie zijn wij?
BJ Solutions ontwerpt en bouwt kleding opslagsystemen in magazijnen. Denk aan distributiecentra van kledingmerken of winkels waar grote hoeveelheden aan kleding opgeslagen en gesorteerd wordt. Er worden projecten door heel Europa gerealiseerd.

Solliciteren of heb je een vraag? Neem contact op met Jan Ruitenbeek via jan@bjsolutions.nl of 070 22 111 36.

**Acquisitie naar aanleiding van deze vacature is niet gewenst*

EEN DYNAMISCHE SCHOOL WAAR LEERLINGEN ACTIEF BETROKKEN WORDEN

Kei college: hier maak je het!

Het Kei college. De vmbo-school in Heerenveen waar leerlingen van de tien praktijkgerichte profielen die er landelijk zijn, er maar liefst zeven kunnen kiezen. Dat is uniek! Er is geen school in de drie Noordelijke provincies met een breder aanbod. Leerlingen komen dan ook vanuit heel Friesland en voor sommige profielen zelfs van over de provinciegrens. "Ons aanbod is breed, maar toch zijn we een kleinschalige en overzichtelijke school, waar we onze leerlingen kennen, zien en betrekken", vertelt Dennis Treur, de nieuwe directeur van de beroepencampus waar het Kei college, samen met De Compagnie, per 1 januari 2023 onder valt.

Dennis Treur vertelt gepassioneerd over 'zijn' leerlingen. Die leerlingen maken de school. Leren in de praktijk staat op het Kei college centraal. Dit beperkt zich niet alleen tot de praktijkruimtes. Het wordt in de hele school doorgevoerd. Leerlingen serveren ons een kop thee voordat het interview begint. Dit is onderdeel van een interne stage. Weer andere leerlingen dragen hun steentje bij in de organisatie door mee te denken over en mee te werken aan vernieuwingen in de school.

INSTROOM OP ELK NIVEAU

Dennis Treur ziet het liefst ook de leerling met een mavo- of havo-advies instromen. Een leerling kiest dan voor een manier van leren in plaats van het niveau waarop ze leren. "Onze leerlingen zijn doeners. Ze zijn praktisch ingesteld. Ook leerlingen met een ander advies dan vmbo basis of kader kunnen doeners zijn. Zo kom je met een

mavodiploma later in het mbo op niveau drie of vier bij leerlingen in de klas met een vmbo kader diploma. De vmbo kader leerling heeft dan op het voortgezet onderwijs de helft van de week les gehad in de praktijk; de mavoleerling heeft de hele week in de banken gezeten.

Het één is niet beter of slechter dan het ander, maar er is een keuze. Dat wordt vaak vergeten. We zijn er ook voor de praktische leerling met een mavo- of havo-advies. Gelukkig zien we dat steeds meer leerlingen kiezen voor de manier van onderwijs dat bij ze past. Een bewuste keuze doet iets met de motivatie van de leerling."

MÉT EN VOÓR LEERLINGEN

Wat ook iets met de motivatie van de leerling doet, is betrokkenheid. Een mooi voorbeeld hiervan is het fitcourt dat eind 2022 geplaatst is. "Ik wil dat leerlingen invloed hebben op wat er gebeurt op het schoolterrein. Bij de inrichting van een, toen nog, lege plek op ons terrein hebben we gevraagd wat de leerlingen hier zouden

willen. Hier kwamen drie basketbalveld en fitnessapparaten duidelijk naar voren. Die staan er nu. Daarmee is het fitcourt een verlengde geworden van het Cruyffcourt dat er al lag. Net als het Cruyffcourt is ook het fitcourt toegankelijk voor iedereen. Daarmee zijn we aantrekkelijk voor de leerling én de omgeving. En wat voor ons belangrijk is: het onderhoud wordt door leerlingen geregeld. Op die manier leggen we ook verantwoording bij de leerlingen. Ze doen praktijkervaring op en zijn verbonden met wat er staat."

LEERLINGEN OP DE WERKVOER

En alles wat ze op school leren brengen de leerlingen buiten de school in de praktijk, volgens Dennis Treur. De vierdejaars zijn net op stage geweest. Iedereen die wilde heeft er een bijbaan aan overgehouden. "Ze kunnen allemaal blijven en dat is niet alleen vanwege het tekort aan werknemers. Het is ook vanwege kwaliteit", stelt Dennis. "Het zijn aanpakkers die we hier op school hebben. Ze willen graag. Werkgevers lopen met ze weg."

Dennis noemt een aantal voorbeelden. "Op de afdeling HBR, Horeca, Bakkerij en Recreatie, koken leerlingen niet op gas, maar op inductie en leren ze ook vegan koken. Bij M&T, Mobiliteit & Transport, is er niet alleen het motorblok waaraan gesleuteld wordt, maar is er ook robotica en moderne technologie aanwezig. En door leerlingen van alle techniekprofielen samen wordt een complete sloep gebouwd waar geen diesel maar een elektromotor in komt."

De winterhoveniers van Tenge staan voor u klaar!

Tuinklussen in de winter

In de winter is er minder werk te doen in de tuin. Toch zijn deze maanden belangrijk. Want als uw tuin de winter goed doorkomt, kunt u er in het voorjaar weer volop van genieten. In dit artikel vindt u aantal tips. Hebt u vragen? Stel ze gerust. De hoveniers van Tenge staan voor u klaar! Ook kunnen wij u uiteraard van dienst zijn bij uw winterklussen, of ze nu klein zijn of groot.

Snoeien Worden de bomen in uw tuin te groot? De winter is een geschikte periode om te snoeien. Bomen en heesters zijn dan in rust. De sapstroom is nauwelijks actief, waardoor snoeiwonden niet gaan bloeden. Snoeien zorgt voor gezonde en krachtige bomen met een langere levensduur. Ook voor uw fruitbomen is de winter bij uitstek de periode om te snoeien. Dit geldt trouwens niet voor steenvruchten zoals kersen en pruimen. Deze snoeit u aan het eind van het voorjaar of na de oogst.

Bomen en heesters planten De beste periode om bomen te planten is van november tot en met april. Alles is dan in rust. Er gaat geen energie naar groei en nieuw blad. De wortels ontwikkelen zich in deze periode wél. Daarom zijn de

Hovenier Felitze Leemburg

wintermaanden juist geschikt voor het planten van jonge bomen en hagen. Alle energie gaat dan naar haarwortels en nieuwe wortels. Plannen? Bel ons voor een offerte en planning.

Tuinplannen? Wees op tijd! De winterperiode is bij uitstek geschikt voor het uitwerken van uw tuinplannen. De functie van de tuin vormt daarbij de basis. Wat past bij uw levensfase,

Tip!
Verkeerd snoeien werkt averechts. Vraag ons gerust om advies.

smaak en mogelijkheden? Een speel-, sier- of onderhoudsvriendelijke tuin? Strak of weelderig? Waar bent u tevreden mee en wat zou er anders kunnen? Zo vallen er heel wat keuzes te maken. Wij helpen u daar graag bij. Onze ontwerper Edwin Boonstra heeft er in deze maanden meer tijd voor dan in het voorjaar en de zomer.

Vijver Let erop dat er geen blad in de vijver komt. Dit zorgt voor verzuring en voor algengroei in het voorjaar. Verder kunt u de vijver in de winter het beste zoveel mogelijk met rust laten. De vissen zijn in winterslaap en de planten groeien niet. Houd wel de temperatuur in de gaten, want als de vijver helemaal dichtvriest kan er te weinig zuurstof in het water komen om de vissen in leven te houden. Maak daarom een wak of plaats een ijsvrijhouder.

TENGE

WWW.TENGE.NL

Cor Brandsma verzorgt het open atelier

EEN KIJKJE BIJ DE POP-UP PLEK IN HEERENVEEN

“Een plek waar één plus één drie is”

Er is reuring in het oude pand van Vögele aan de Sieversstraat 15 in het winkelcentrum in Heerenveen. In het midden zitten mensen aan tafel; in de ene hoek hangt tweedehands kleding; in de andere hoek staan verf en kwasten. Mensen die voorbijlopen kijken nieuwsgierig door de ramen. ‘De Pop-Up’ heet het hier, maar wat is het precies? Ik neem een kijkje.

Op een dinsdagochtend in december stap ik binnen bij de Pop-Up. Projectleider Pascale Paquot heet me enthousiast welkom. “We zijn hier nu nog alleen, maar straks komt de wandelgroep. Ik verwacht ook iemand die schilderles gaat geven, en de kringloopwinkel gaat open. Er gebeurt hier van alles!”

VAN, VOOR EN DOOR DE MENSEN

De Pop-Up is een initiatief van de Bibliotheken Mar en Fean, Caleidoscoop en gemeente Heerenveen. “Er kwamen eigenlijk meerdere dingen bij elkaar,” vertelt Pascale. “Caleidoscoop wilde graag een laagdrempelige ontmoetingsplek voor inwoners in het centrum. De Bibliotheek ontwikkelt zich daarnaast steeds meer als een Mienskiplibiotheek: van, voor en door de mensen. Dit pand kwam vrij en we dachten: wat zou het leuk zijn als er een plek is, waar mensen zelf aan het roer staan. Waar iedereen binnen kan komen en zelf iets kan ontwikkelen. Een plek waar één plus één drie is, omdat mensen en organisaties met elkaar gaan samenwerken. Op deze plek kunnen we samen ontdekken hoe dit eruit gaat zien, wat wel en

niet werkt en welke bijdrage de Pop-Up kan zijn voor de verbinding tussen de inwoners van Heerenveen.”

KOFJE EN KUIER

Intussen schuiven er een aantal wandelaars aan voor een kop koffie. Iedere dinsdagochtend maken zij een wandeling vanuit de Pop-Up. Initiatiefnemer Jouke Breitsma heeft een koekje meegenomen voor bij de koffie. “Ik moet wandelen van mezelf, omdat ik best last heb van stress. En waarom dan niet wandelen met andere mensen? Toen ik hier een keer binnenkwam, op zoek naar een wandelgroepje, is dat spontaan ontstaan. Er komen steeds meer mensen bij. We wandelen een uurtje door Heerenveen, vaak in de buurt van het centrum. Het koffiedrinken vooraf is ook belangrijk; eerst even bijpraten. De wandelgroep heet niet voor niets ‘Kofje en kuier.’”

Cor Brandsma komt een kijkje nemen in de creatieve hoek: vanaf januari begint hij hier met een open atelier. Hij heeft zelf alvast een schilderles gemaakt. “Aan deze kant komt de creatieve hoek,” vertelt Pascale. “Behalve Cor komt er nog iemand iets doen met verhalen en

Iedereen kan bij de Pop-Up binnen lopen

De naaicursus voor gevorderden

Margreet Hacquebord is de initiatiefnester van de kringloopwinkel in de Pop-Up. “Ik vind het helemaal geweldig.”

Plantenasiel

“Op dit moment zien we de meerwaarde al van de Pop-Up: de plek ontwikkelt zich, mensen ontmoeten elkaar”

Pascale Paquot: “Zo popt er steeds weer iets nieuws op”

kunst. Het leuke is, dat zij ook weer kunnen samenwerken en spullen kunnen delen.” Cor: “Op een keer liep ik hier langs en ben ik naar binnen gelopen. Ik kreeg meteen koffie, en zo kwam het eigenlijk.” Pascale: “Dat is de bedoeling; dat mensen gewoon binnenlopen en kijken of zij iets kunnen bijdragen. Er hoeft niets, maar het kán wel.” Tijdens het open atelier kan iedereen zelf aan de slag met een creatieve activiteit. “En als het goed loopt, kunnen we misschien een tweede tijdstip starten. Of we kijken of er een schilderclubje voortkomt uit het atelier. We zien wel hoe het gaat.”

DE MOOISTE SPULLEN

Als de creatieve hoek er eenmaal is, ziet het pand er weer wat meer aangekleed uit. En dat is mooi, want het is best lastig om zo’n grote ruimte leuk in te richten. “Op Facebook kregen we de reactie: ‘Het ziet er nog kaal uit’. Maar het is juist de bedoeling dat mensen hier zelf komen en gaan helpen”, vertelt Pascale. “De planten van het plantenasiel (zie kader – red.) geven gelukkig ook wat sfeer, net als de kringloopwinkel. Achterin komt bovendien een boekenruil-

punt. Iemand wilde dat gaan doen, en een stagiaire van Caleidoscoop helpt haar met organiseren. Zo popt er steeds weer iets nieuws op.”

Margreet Hacquebord loopt voorbij met een rek kleding. Zij is de initiatiefnester van de kringloopwinkel in de Pop-Up. “Even een rek buiten zetten, hoor. Ik ben nog een beetje bezig om alles leuk in te richten. Ik was eerst vrijwilligster bij Terre des Hommes, maar dat ging sluiten. Maar ik vond het zo leuk om te doen, vooral het sociale aspect. Toen heb ik wat rondgezocht en -gebeld en kwam ik hier terecht. De doelstelling van de Pop-Up spreekt me aan; de verbinding zoeken. Ik had nog geen spullen, maar toen ik zestig werd heb ik iedereen gevraagd om hun kledingkast door te nemen. Ik heb de mooiste spullen gekregen. Dat verkoop ik hier, en de opbrengst gaat weer naar de Pop-Up. Ik vind het helemaal geweldig.”

BRANDWEER

Intussen komt er een mantelzorgster binnen, die hier een afspraak heeft met een

opbouwwerker van Caleidoscoop. De Pop-Up wordt ook gebruikt voor verschillende bijeenkomsten en organisaties: zo heeft de gemeenteraad hier een vergadering van de raadscommissie gehouden en houden de energiecoaches van de gemeente en het budgetloket van Caleidoscoop hier hun spreekuur. Pascale: “De bedoeling is dat er ook lijntjes ontstaan tussen de verschillende organisaties, en dat gebeurt ook. De brandweer wil hier ook een inloopspreekuur gaan houden, en zij gaan nu met de energiecoaches in gesprek om te kijken of ze dat samen kunnen doen. In maart organiseren zij een interactieve expositie over brandveiligheid.”

Het is duidelijk: in het pand aan de Sieversstraat bruist het. Alle activiteit is wel tijdelijk, want het pand wordt op den duur gesloopt. “Op dit moment zien we de meerwaarde al van de Pop-Up: de plek ontwikkelt zich, mensen ontmoeten elkaar”, besluit Pascale. “En als ze zelf initiatieven gaan ontplooiën en samen gaan werken, is dat voor iedereen iets positiefs. Op basis van de resultaten van het project denken we gezamenlijk na over het vervolg.”

Activiteiten IN DE POP-UP

KRINGLOOP

De kringloop is geopend op dinsdag- en donderdagmiddag. Hier vind je mooie tweedehands kleding, schoenen, huisraad en boeken. De opbrengst van de kringloop gaat naar initiatieven die in de Pop-Up ontwikkeld worden. Kleding en spullen zijn van harte welkom om te doneren.

PLANTENASIEL

Een plant die het niet meer goed doet of overcompleteet is, kan gedoneerd worden aan het plantenasiel in de Pop-Up. Hier worden de planten opgevangen en verzorgd. De opgeknapte planten zijn voor een klein prijsje te koop. Ook is er iedere vrijdag iemand aanwezig om vragen over planten te beantwoorden.

CREATIEF CAFÉ

Iedere woensdagochtend kan iedereen die dat wil komen brieven of haken in het creatief café. Ook is er die ochtend naailes voor beginners. Op dinsdagochtend is er naailes voor gevorderden.

OPEN ATELIER

Op iedere donderdagochtend is er een open atelier. Hier kun je onder begeleiding tekenen, schilderen of met andere creatieve technieken aan de slag. Voor materialen wordt gezorgd, maar zelf meenemen mag ook.

INLOOP

Tijdens de inloop kan iedereen vrij binnenlopen en zijn of haar ideeën vertellen onder het genot van een kopje koffie of thee. Gewoon aanschuiven voor een praatje kan ook.

PILATES

Op vrijdagochtend wordt er Pilates gegeven in de Pop-Up, een sport die door iedereen gedaan kan worden.

BUURTBIEB

Iedere vrijdag van 10-12 uur kun je terecht in de Buurtbieb: je kunt er hulp vragen over de overheid en DiGid en oefenen met digitale vaardigheden op je mobiel, je iPad en/of laptop. Ook kun je aan de slag op een computer.

9 bouw kavels te koop

De kavels liggen in het uitbreidingsplan "De Eide" in Tjalleberd.

De 9 kavels liggen in een aantrekkelijk woongebied binnen de dorpskern en ze sluiten aan op het inmiddels gerealiseerde deel aan De Kluf. Bij de opzet van het uitbreidingsplan is gebruik gemaakt van de bestaande lijnen in het landschap.

De oppervlakte van de kavels varieert van ca. 575 m² tot ca 697 m². De kavelprijs is vanaf € 212,50 per m² inclusief 21% BTW.

Meer informatie? Kijk op www.heerenveen.nl/kavels of bel 14 0513.

Gemeente Heerenveen 14 0513 www.heerenveen.nl	Bezoekadres Crackstraat 2 8441 ES Heerenveen	Correspondentieadres Postbus 15000 8440 GA Heerenveen
---	---	--

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 +

BIGGREEN VANAF € 765,-

SCAN VOOR MEER INFO

www.big-green.nl
Info 0299-321188

PARKHOTEL TJAARDA AAN VOORAVOND VAN BELANGRIJKE TRANSITIE

Nieuw Marijke Muoi Wine & Dine: culinaire gastronomie op hoog niveau

Er gaat nogal wat veranderen bij Parkhotel Tjaarda in Oranjewoud. Zo komt er een nieuwe entree met meer grandeur. Daarnaast ondergaat het restaurant een grootscheepse verbouwing onder een nieuwe naam: Marijke Muoi Wine & Dine. In een nieuwe entourage, waarbij samengewerkt wordt met regionale en internationale designers en kunstenaars. En verder worden er als eerste aanzet 450 zonnepanelen op het dak geplaatst en komen er nieuwe airco's en warmtepompen, waarmee Parkhotel Tjaarda in de toekomst zelfvoorzienend wordt.

Vorig jaar heeft het bekende hotel in Oranjewoud al een naamsverandering ondergaan: van Golden Tulip Hotel Tjaarda naar Parkhotel Tjaarda. Een succesvolle verandering mogen we wel stellen, want nog niet eerder in de geschiedenis van het hotel, in de huidige vorm, was het zo'n goed jaar.

GRANDEUR WORDT VERGROOT
Kort geleden is begonnen met het aanpassen van de entree. Met de nieuwe entree worden de gasten stijlvol welkom geheten. Wat er vooral verandert is dat de grandeur van het hotel wordt vergroot. Met alle respect zou je in de huidige situatie van 'een kleine uitstulping' kunnen spreken als daarmee de ingang wordt bedoeld. Bij de nieuwe entree wordt de ingang verlengd tot de straat zodat de gasten vanuit de auto droog naar binnen kunnen lopen. Verder krijgt het geheel fraaie en geheel in de stijl passende tuinmuurtjes en krijgt de naam Parkhotel Tjaarda een prominente(re) plek. Aldus krijgt het geheel meer allure en uitstraling en een stijlvoller ontvangst.

ZELFVOORZIENEND
Deze maand worden ook alle 450 zonnepanelen geplaatst. En in het kader van duurzaamheid worden ook de warmtepompen geïnstalleerd. Hierdoor kan het hotel voor twintig procent van het gas af; voldoende om de wellness en het zwembad van groene energie te voorzien. Het is duidelijk: er worden grote sprongen gezet in het eerste kwartaal van 2023 bij Parkhotel Tjaarda.

CULINAIRE BISTRO
Met als klap op de vuurpijl de start in februari van een grootscheepse verbouwing en een nieuw concept van het restaurant, dat de nieuwe naam 'Marijke Muoi Wine & Dine' gaat dragen; een culinaire bistro. De naam Marijke Muoi is een ode aan Maria Louise van Kassel, in de volksmond Marijke Muoi. De moeder van het huidige koningshuis woonde in Leeuwarden, en had veel invloed op de aanleg van het park in Oranjewoud, waar ze in de zomermaanden een buitenverblijf had. Ze was ontzettend

Tjitte de Wolff

geliefd bij de bevolking; niet in de laatste plaats door haar aardige karakter. Het verhaal gaat dat ze in haar koets vaak door de provinciehoofdstad reed en suikergoed uitdeelde aan de jeugd. Mede daaraan dankt ze de bijnaam Marijke Muoi. Muoike is het Friese woord voor tante.

HUISKAMER VAN HET HOTEL
Tjitte de Wolff, directeur/eigenaar van Parkhotel Tjaarda: "Het vriendelijke, het gemoedelijke en de hartelijkheid van 'tante Marijke' willen we koppelen aan de culinaire gastronomie op hoog niveau. Marijke Muoi Wine & Dine met meer dan zeventig kwaliteitswijnen per glas. En dat is bijzonder voor Friesland en omstreken en misschien zelfs wel uniek te noemen." De keuken is eerlijk, lokaal, ambachtelijk en werkt veel met streekgerechten.

De aankleding is een weerspiegeling van het landschap met vele planten, blauwe tinten van de adel en verwijzingen naar Marijke Muoi met muurschilderingen. Met een warme en gezellige uitstraling en stijlvol comfortabel meubilair in diverse kleuren. De Wolff: "Ons Grand Café 1834 heeft een eigen ziel. Dat wil ik met Marijke Muoi ook bereiken."

Gerechten samengesteld door een aantal sterren chefs

Parkhotel Tjaarda
is een vier sterren plus hotel in Friesland. Het hotel heeft zeventig kamers waaronder verschillende suites, twee outlets (Grand Café 1834 en culinaire bistro Marijke Muoi Wine-Dine), negen zalen en uitgebreide wellness met daarin Skin in Balance.

Uw verhuizing in vertrouwde handen!

TEKST ALIE RUSCH // FOTO'S JUUTZ EN DOUWE BULSMA

DE PRONKRIDERS OP THIALF
LEGGEN DE BASIS VOOR HET
LANGEBAANSCHAATSEN

“Zo mooi mogelijk schaatsen met zo weinig mogelijk energie”

Ze mogen op spiegelglad ‘gehuurd ijs’ rijden op het middenveld van de shorttrackbaan van Thialf. Terwijl de langebaanschaatsers aan de buitenkant voorbij suizen, zwieren ze met uiterste concentratie door de magische ijshal: De Pronkriders. ‘Pronkjeride’ of ‘schoonrijden’ is ontstaan rond 1875 en is één van de oudste schaatsvormen in ons land. Sinds november 2013 staat schoonrijden op de schaats op de Inventaris Immaterieel Cultureel Erfgoed. Schoonrijdersvereniging De Pronkriders in Heerenveen bestaat sinds 1987.

“Als geoevende tv-kijkers weten we niet beter dan dat langebaan- en shorttrackrijden pas écht schaatsen is. Het is dan ook verrassend dat ‘schoonrijden’ eigenlijk de basis is voor de beste techniek”, zegt Yme Hempenius die in Thialf een dozijn schaatsers instrueert. Ze luisteren intensief en glijden vervolgens oegenschijnlijk moeiteloos over het ijs. Het oogt moeiteloos voor de toevalige toeschouwer, maar er komt heel wat bij kijken, volgens Yme: “We beginnen met inrijden en loskomen en daarna krijgen ze opdrachten. Vandaag moeten ze als eerste ‘rijden met een zo smal mogelijke inzet’. “Zo mooi mogelijk schaatsen met zo weinig mogelijk energie”, is het doel.

Een conisch geslepen rechterschaats

de binnenkant, zodat er druk op de schaats is voor de volgende brede slag.

OP DE BUITENKANT SCHAATSEN
Meteen blijkt wat hij bedoelt. Na drie slagen op gang komen, zetten De Pronkriders hun voeten dicht naast elkaar en zetten onmerkbaar af. Lichaam in balans, het been niet te ver vooruit schoppen. Zo glijden ze over het ijs. Ze schaatsen in feite op de buitenkant van de ijzers. Het oogt harmonieus; ze maken prachtige slagen. Dit kan dankzij de ronding van de schaatsijzers tot zes meter. Ter vergelijking: langebaanrijders rijden 21 meter per slag. Het is niet alleen de ronding, maar ook de inzet. Recht naar voren, dan op de buitenkant, overgaan naar

De leden brengen hun eigen schaatsen mee, al heeft de club ook enkele paren om te proberen. Het luistert nauw; zo hebben ijshockeyschaatsen andere ijzers waarmee ze putjes slaan en krassen maken in het ijs. Het shorttrackveld blijft mooi glad dankzij de ‘vriendelijke’ ijzers van de schoonrijders. “Onze schaatsen zijn ronder geslepen, waardoor je langzaam wijkt in plaats van rechtdoor gaat”, legt Yme Hempenius uit. “Het lichaam helt mee, het mag nooit stilstaan. De ijzers zijn conisch van vorm, dus je staat breed op het ijs.”

De Pronkriders in de Ireen Wüst bocht: “Uiteindelijk begint alles met lol hebben in het schaatsen”

‘Drie voor, drie achter’

NATUURIJS

Henny Attema is bestuurslid van de club. Henny doet alweer zestien jaar mee aan de wekelijkse trainingen. “It is in leuke ploech, hear!”, zegt ze. “Nije minsken kinne nei in pear kear gewoan mei ride; je wurde der net

wurch fan. En it is ek gesellich. Je hawwe fansels it leafste natúriis, mar hjir is it ek noflik riden.”

Destijds waren er geregeld optredens. Bij internationale wedstrijden zwierden

Yme Hempenius (rechts) laat ‘duo-ride’ zien

De Pronkriders in de pauzes tussendoor in uniforme outfit. Ook bij een officiële opening of vlaggenparade werden ze vaak gevraagd. Maar met het opschroeven van de kwaliteitseisen voor topsport mogen ze het ijs daar niet eens meer op. Er zou eens een korreltje zand op de baan kunnen komen... En het ‘showpak’ versterkte weliswaar de vloeiende bewegingen, maar: “In klederdracht rijden wordt als oubollig ervaren”, meent Yme. Yme heeft nog wel getraind op natuurijs toen het Nanneviid dicht lag. Yme herinnert zich dat de ploeg meteen toesnelde om te helpen bij een botsing tussen ijszeilers. “Terug! Terug! Straks gaan we met z’n allen door het ijs!”, had hij geroepen. Zijn waarschuwing kwam net op tijd. Yme vreest dat een wonder nodig is om ooit weer buiten op natuurijs te kunnen trainen.

AAN DE STOK

De heren en dames hebben het intussen zichtbaar ‘aan de stok’. Ze rijden in koppels naast of achter elkaar, een stok tussen hen in. Anneke Postma krijgt spierpijn in haar bovenarm. Haar partner leunt nogal zwaar op de stok, die zij in balans houdt. “Even omruilen”, adviseert Yme. De rechterpersoon wordt nu de linkse van het duo. Hier-na worden de koppels aanelkaar gesmeed en zeilen er groepjes van vier over de baan

om daarna met ‘drie voor’, ‘drie achter’ als zestal verder te zwieren. Enzovoort. Tenslotte beweegt een dubbele rij van zes voor, zes achter, als één formatie over het ijs. Steeds neemt iemand het voortouw, telt af... en dan zwieren ze links-rechts, links-

“In klederdracht rijden wordt als oubollig ervaren”

Heimwee naar natuurijs blijft (foto Pier van der Heide)

rechts met meehellend lichaam over het ijs. Als kijker wieg je onwillekeurig mee. Het is gewoon ijsballet, dit is kunst!

BUITENKANSJE OP THIALF

Baancoördinator Elly van der Bijl had Sport Fryslan ingeschakeld die Birgitta Knol, procesbegeleider in de sport, benaderde. Deze vond het een interessante opdracht en heeft inmiddels warme gevoelens voor De Pronkriders: “Ze beoefenen een prachtige sport, echt iets als je graag schaats, fit wilt blijven en van gezelligheid houdt. En veilig bovendien, want je hebt geen last van de snelle hardrijders die voorbij vliegen en je bij een mogelijke val meenemen!” Birgitta noemt het een ‘imago verhaal’ en hoopt met publiciteit het schoonrijden meer bekendheid te geven, liefst met nieuwe instroom als gevolg. Elly van der Bijl: “Tja, met een slinkende groep komt de continuïteit en dus de kostendekking in gevaar. Elke donderdag ijs huren in Thialf loopt in de papieren.”

Gezamenlijk kwamen er plannen, een duidelijke missie (‘samen gezellig ride’), een nieuw logo, meer communicatie naar buiten en leuke acties vanuit de leden. Zo is leden gevraagd eens per maand iemand mee te nemen, die na de les een voucher kan krijgen voor twee gratis proeflessen of een forse korting op de eerste vijf keer. Een mooi buitenkansje voor twijfelaars die graag het ijs op willen maar Thialf als onneembare vesting zien. Elly: “Onze leden zijn ideale ambassadeurs, maar we willen ook tamtam bij schaatsverenigingen in de buurt. En op sociale media, zoals Facebook en Instagram. Uiteindelijk begint alles met lol hebben in het schaatsen. Dan kunnen ook diegenen die het alleen van tv kennen, het eens zelf ervaren. Kom maar meedoen!”

KORTINGSBON
20% KORTING*
op 1 artikel naar keuze

0513 - 62 22 63

@HEMAHeerenveen104

@HEMAHeerenveen

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

HEMA
HEERENVEEN

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

HEB JE EEN REDACTIETIP? REDACTIE@GROOTHEERENVEEN.NL

Verloting droomkavel Broek Zuid

www.broekzuid.nl/itsud44

Eén kavel
opnieuw in
de verkoop

De kavel wordt verloot op:
donderdag 16 februari 2023

De verkoop van de eerste en tweede ronde droomkavels van Broek Zuid is succesvol verlopen! Maar we hebben goed nieuws voor geïnteresseerden die net buiten de boot zijn gevallen: er komt één kavel opnieuw vrij! Het gaat om kavel It Súd 44. Schrijf je vanaf 31 januari in voor de verloting van deze kavel die plaatsvindt op donderdag 16 februari!

Met kavels van 670 tot ruim 1400 m² en veel vrijheid in bouwen heb je in Broek Zuid alle ruimte en privacy die je maar kunt wensen. Bovendien ligt het charmante en historische Joure om de hoek en ben je binnen 60 minuten in de Randstad.

De verloting
Op donderdag 16 februari om 16.00 uur vindt de verloting plaats door wethouder Remboud van Iddeking van gemeente De Fryske Marren.

De wethouder trekt tijdens de bijeenkomst één voor één de ingeschreven namen uit een glazen bokaal. Wordt jouw naam als eerste uit de bokaal gehaald, dan krijg je een eerste reservering op de kavel. De wethouder gaat dan verder met de verloting.

De volgende naam die uit de bokaal wordt gehaald mag ervoor kiezen om als tweede gegadigde voor deze kavel op de lijst komen, etc.

Schrijf je in!
Ben je enthousiast geworden? Schrijf je dan in via de website www.broekzuid.nl/verloting.

Inschrijven kan van dinsdag 31 januari t/m donderdag 9 februari. Per huishouden mag maar één keer worden ingeschreven. Echtparen, samenwonenden en aspirant samenwonenden mogen zich dus niet afzonderlijk inschrijven.

Blijf op de hoogte
We zijn nog niet uitgebouwd in Broek Zuid. In de toekomst worden er nog 41 kavels verkocht.

Als eerste op de hoogte zijn van de toekomstige ontwikkelingen van Broek Zuid is eenvoudig. Dat kan via de nieuwsbrief, social mediakanalen (Facebook & Instagram) en onze website broekzuid.nl.

Heb je vragen over Broek Zuid?
Neem dan contact op met makelaar Hoekstra via telefoonnummer 0513 41 77 50.

Neem voor vragen over de verkoopprocedure contact op met Wieneke Riemersma van gemeente De Fryske Marren (grondzaken) via telefoonnummer 14 05 14.

Broek Zuid
AANMEREN MET UITZICHT

www.broekzuid.nl

Gemeente De Fryske Marren
info@defryskemarren.nl
14 05 14

Makelaardij Hoekstra
nieuwbouw@makelaardijhoekstra.nl
0513 41 77 50

DE FRYSKE MARREN
Broek-Zuid is een nieuwbouwwijk
van gemeente De Fryske Marren.

groot
 heerenveen special

Duurzaamheid Special 2023

Liflotte

Tips om een
historisch pand
te isoleren

Hoe creëer je
een bewuste
kledingkast?

Meer weten over
je energieverbruik?
Schakel een
energiecoach in

“Nieuwe kleding kopen voelt toch als falen”

Wieteke Zwama uit Heerenveen

“Het gaf mij rust en vrijheid omdat ik niets hoefde te kopen”

Linda Huisman uit Joure

“Mijn dochters en ik kunnen alles met elkaar delen”

Wimke Tolsma uit IJlst

Tekst: Lotte van der Meij // beeld: Privé bezit

Hoe creëer je een bewuste kledingkast?

Eerlijke kleding wordt geproduceerd met respect voor mens en milieu

Wist je dat je 80% van de tijd maar 20% van je kleding draagt? Dat betekent dat er dus heel veel kleding in de kast ongedragen ligt te verstoffen. Er wordt veel ‘fastkleding’ verkocht en dat houdt in dat ergens in de wereld mensen hiervoor de prijs moeten betalen. Onlangs zag ik de documentaire ‘Prijsknaller’ over dit onderwerp. Ik had van veel zaken geen weet, ging bij mezelf te rade en op onderzoek uit. Mijn zoektocht leidde me niet alleen door mijn eigen kledingkast, maar ook door die van andere vrouwen.

Toch schrok ik dat sommige kleding niet eens een tweede gebruiker haalt, omdat de kwaliteit zó slecht is. Waar ik dacht dat ik er goed aan deed om kleding in zo'n actiepak aan de weg te zetten, blijkt dat veel van deze kleding niet eens gebruikt kan worden.

Eerlijke kleding

Ik zocht uit op welke manier je zelf een omslag kunt maken. Oftewel: hoe creëer je een eigen bewuste kledingkast? In de coronatijd konden we weinig shoppen, hadden we geen feestjes

Tuurlijk weet ik dat sommige kleding gemaakt wordt van slechte kwaliteit stoffen en in fabrieken wordt geproduceerd onder slechte arbeidsomstandigheden.

en droegen we massaal joggingpakken. In die tijd winkelde ik in mijn eigen kledingkast. Vóór de coronapandemie gaf ik al kleding van mijzelf en mijn jongste zoon door aan anderen en bezocht ik een keer een ruilbeurs. Ook (ver)koop ik wel wat op Marktplaats en Vinted. Toch denk ik dat het beter kan.

Gelukkig zijn steeds meer mensen zich bewust van duurzaamheid en willen ze een kledingkast met eerlijke kleding. Eerlijke kleding is kleding die wordt geproduceerd met respect voor mens en milieu. Dat houdt in: goede arbeidsomstandigheden en gebruik van producten die het milieu zo min mogelijk schaden. Ook tweedehandskleding valt onder eerlijke kleding.

‘Capsule wardrobe’

Ik start mijn zoektocht op Google. Al gauw stuit ik daarbij op de term ‘capsule wardrobe’. Het woord stamt al uit de jaren zeventig en werd geïntroduceerd door Susie Faux, eigenaresse van kledingboetiek Wardrobe in London. Volgens

Susie Faux bestaat een capsule wardrobe uit een garderobe met je meest favoriete en essentiële kledingstukken die nooit uit de mode raken. Elk seizoen kies je dus nieuwe items uit je kast of vult ze op een duurzame manier aan. Vaak heb je basiskledingstukken zoals een zwart colbert, een spijkerjasje, een zwart jukje, een dikke trui, een t-shirt, beige broek en één of twee spijkerbroeken. Daarnaast een lange en een korte jas, (witte) sneakers en nette schoenen. De crux zit hem dus in het combineren. Alles past bij elkaar en je draagt laagjes. Aangevuld met een aantal accessoires. Sportkleding en ondergoed tellen trouwens niet mee.

Mijn eigen kledingkast

Het spreekt mij wel aan, al lijkt het mij een enorme uitdaging. Ik begin met mijn eigen kledingkast en leg vooral de lat niet te hoog. Ik begin met het opruimen. Echt ruimte maken en goed nadenken over wat ik het liefst draag. Ik maak een stapel met kleding die ik weggeef. Mijn beeld over mijn eigen stijl is ook helderder. Ik besef dat ik eigenlijk niet van veel kleur en prints houd. Dat verveelt

Lotte van der Meij: “Mijn kast na een eerste opruimselectie.”

mij heel snel. Bij aanschaf van nieuwe kleding is het zorg dat je goed nadenkt waar en hoe het gemaakt is én of het past bij de rest van je look. Het scheelt 's ochtends tijd, want je hebt immers minder keuze en alles past bij elkaar.

Toch vind ik het nog steeds leuk om iets nieuws aan te schaffen als ik een feestje heb. Dit alles maakt mij nieuwsgierig naar mensen die het lukt of bezig zijn om bewust met hun garderobe om te gaan. Er zijn namelijk ook mensen die bijvoorbeeld een jaar lang geen nieuwe kleding aanschaffen, enkel nog tweedehands kleding kopen of ruilen.

Een jaar lang niets kopen-challenge

Op mijn sociale mediakanalen plaats ik een oproep over dit onderwerp. Ik krijg allerlei tips van Insta-accounts en ook van mensen die deze lifestyle hanteren. Zo spreek ik met Wieteke Zwama uit Heerenveen. Zij ging de uitdaging met zichzelf aan om heel 2022 geen kleding te

kopen. Niet dat ze een groot consumeerder is, maar ze doet wél veel impulsaankopen. Op mijn vraag waar ze tegenaan loopt met de challenge, zegt ze: “In het begin ging het erg goed, maar inmiddels zie ik anderen met nieuwe kleding en daardoor voel ik mij de laatste tijd soms een zwerver.” Ze vervolgt: “Ook heb ik sinds kort een nieuwe baan, waardoor ik mij meer in de zakelijke wereld begeef dan voorheen. Ik zou hiervoor best wat nieuwe kleding willen aanschaffen, maar als ik dat doe heb ik mijn challenge niet gehaald en dat voelt toch als falen.” Ik geef aan dat ze zelf de spelregels bepaalt en ze niet kon weten dat ze een nieuwe baan zou krijgen tijdens de challenge. Ze besluit diezelfde dag nog een net basissetje aan te schaffen. Naast haar persoonlijke challenge heeft Wieteke ‘swapbags’ in haar omgeving in het leven geroepen. Swapbags zijn tassen die rondgaan bij inmiddels zo'n 35 vrouwen in Heerenveen. Hier haal je wat uit en je stopt er wat in. “Het is zo'n groot succes, dat de kwaliteit van de inhoud van de tassen wel achteruitgaat”, merkt Wieteke op.

Overvloed

Ook spreek ik met Linda Huisman uit Joure. Zij kocht in 2020 een jaar lang geen kleding. “Het scheelde dat we in een lockdown gingen”, vertelt Linda. “Ik had ineens veel minder afspraken waar ik nette kleding voor nodig had.” Linda begon de challenge deels om financiële redenen en omdat zij graag met de ‘in overvloed-gedachte’ leeft. Je gaat er dan vanuit dat we niet leven vanuit schaarste, maar vanuit de idee: er is altijd genoeg. Linda vroeg zichzelf ook af of ze wel met elke trend mee wil gaan. “Wanneer ik in de winkelstraat liep, gaf het mij rust en een bepaald gevoel van vrijheid omdat ik niets hoefde te kopen.”

Na de challenge koopt Linda nog steeds bewust. “Online laat ik iets minimaal een dag in een winkelwagen staan en in de winkel laat ik het hangen; vaak vergeet ik het dan weer. Het kopen ervan zorgt maar voor een kort geluksmoment, terwijl je een dag later dat kledingstuk vaak helemaal niet nodig blijkt te hebben.”

20 stukken / 20 dagen challenge

Wimke Tolsma uit IJlst deed twee keer een challenge waarbij je twintig dagen lang maar twintig kledingstukken draagt. Over haar ervaring schreef ze een blog op haar website (wimke.nl). Ze geeft toe dat dit niet eens zo'n grote uitdaging voor haar was. Het is wel lastig als je meerdere activiteiten in een week hebt, zoals werk, uitjes en feestjes. Ook deed ze de challenge in maart en dan is het wel handig dat je rekening houdt met verschillende weersomstandigheden. In haar dagelijks leven heeft ze een vaste eigen stijl. ‘Scandinavian style’ noemt ze het. “Een groot voordeel thuis is dat mijn twee dochters en ik dezelfde maat én dezelfde stijl hebben. Hierdoor kunnen we alles met elkaar delen”, vertelt Wimke. Ook speuren ze Vinted af. “We geven ons geld graag uit aan spullen met waarde, zoals een mooie leren tas. Kleding die nog mooi is, verkopen we op bijvoorbeeld een kofferbaksale en van het verdiende geld mogen we dan weer iets nieuws kopen.”

Bewustwording en lifestyle-verandering

Er zijn dus veel manieren om je kledingkast bewuster te maken. Het gaat vooral om bewustwording en verandering van lifestyle. Eenmaal bewust, kijk je wat bij jou past. Als we met z'n allen meer ruilen, meer doorgeven, betere kwaliteit kopen, dragen we ons steentje bij aan een duurzamer leven in zijn geheel. Hoe ziet jouw kledingkast eruit?

Theo Andreae van Stichting Doarpswurk

“Leefbaarheid is een kerntaak van de provincie”

Midden in het gesprek kijkt Theo Andreae ineens ietwat schuldbevestigend. De directeur van welzijnsorganisatie Doarpswurk trekt het zich aan dat ‘zijn’ stichting altijd te veel op de achtergrond staat. Ze hebben de ellebogen blijkbaar onvoldoende geslepen om zo nu en dan ook eens niet alleen tegen bestuurders, maar tegen alle gewone mensen uit de dorpen te zeggen: dát zijn wij en dát doen we. “We moatte net neist it poadium stean, we moatt ússels etaleare.”

Dat besef is gekomen in het voorjaar van 2022, toen het provinciaal bestuur van Fryslân ineens zei een groot aantal bezuinigingen te zullen doorvoeren. Veel in de culturele sector, maar ze zetten daar Doarpswurk ook bij. Als er niets gebeurt, dan wordt de subsidie voor Doarpswurk afgebouwd en is die in 2026 helemaal nul. Theo Andreae zucht eens diep.

Verbinder
Doarpswurk, dat in het oude gemeentehuis van Raerderhim in Raerd zit, ontstond zeventien jaar geleden uit een fusie van de Feriening Lytse Doarpen en de Stifting Doarpswûzen. De provincie zette die nieuwe combinatie goed op poten met subsidie. Dat zou veel handiger zijn dan elke aanvraag uit elk dorp steeds weer te moeten beoordelen. Fryslân heeft 419 dorpen. Er was en er is géén geld voor elk dorp afzonderlijk.

Doarpswurk is een ‘verbinder’. Op hun website zeggen ze zelf: “Wij zetten ons in om dorpsbelangen, dorpshuizen, initiatieven en leefbaarheidsprojecten in goede banen te leiden. Hiervoor ondersteunen en adviseren wij vrijwilligers en initiatiefnemers, door kennis te delen die bijdraagt aan een aantrekkelijke leefomgeving. De kracht en het eigenaarschap blijft altijd bij het dorp zelf. Doarpswurk stimuleert, inspireert en verbindt Friese dorpen op het platteland tot krachtige en toekomstbestendige gemeenschappen.”

Vertaald: Een dorp wil wat. Dat kan van alles zijn. Van een dorpshuis tot aan een woonvisie. Dan kloppen ze aan bij Doarpswurk; vertellen daar wat ze graag willen. Dan komen de mensen van Doarpswurk meepraten over hoe je geld, informatie en vergunningen kunt krijgen. In veel gevallen doet Doarpswurk dat samen met de gemeente en andere organisaties.

Opdrachten
Doarpswurk krijgt ‘opdrachten’. Dát dorp wil dit en het andere dorp wil dát. Soms werken ze

“We moatte net neist it poadium stean, we moatt ússels etaleare”

ook wel ‘agenderend’, zoals in en na de corona. Over de moeilijke positie die dorpshuizen in die periode hadden, omdat ze niet open konden zijn. En nu weer die gigantische en onbetaalbare energiebedragen, waarbij Doarpswurk al zorgde dat de dorpshuizen in de financiële hulpprogramma’s niet werden vergeten.

Doarpswurk is een stichting, met een eigen stichtingsbestuur. De stichting kost ongeveer zeven ton per jaar. Je zou kunnen zeggen dat de

dorpen dat op moeten brengen. Dat doen ze ook, want gemeentes en provincie moeten en willen hun zorg voor de dorpen toch financieel kunnen vertalen: dat was de grond van de oprichting van Doarpswurk.

Kleine kernen
Hoewel Doarpswurk ‘Doarpswurk’ heet, werken ze niet specifiek voor dorpen. Ze noemen het ‘kleine kernen’. Dan werk je dus weinig in Heerenveen, Joure, Sneek en Bolsward. Daar is de sociale cohesie, die moet leiden tot verzoeken en opdrachten, niet aanwezig, al is het hier en daar in bepaalde wijken natuurlijk wél het geval. Maar zoals Andreae het fatsoenlijk zegt: “Dy plakken bin óárs.” Al zegt hij er wel scheef bij dat in zijn woonplaats Joure het nog steeds onbekend is of er wel of niet een ‘brûsplak’ zal komen. “Misskien hienen wý dat wol oars dien...”

Je kunt het maken van ontwikkelingsvisies voor dorpen wel heel belangrijk vinden; voor de inwoners in de dorpen zelf spreekt ‘het dorpshuis’ veel méér aan. Van de ruim 400 dorpen hebben 270 (!) een dorpshuis. Vaak is er in zo’n dorp geen kroeg of café meer, en is het dorpshuis sowieso de centrale plaats voor mienskipaktiviteiten. En dus een belangrijk deel van de werkzaamheden van die mienskip. Bovendien heeft Doarpswurk toch de erfenis van de Stifting Doarpswûzen overgenomen. Daar was de provincie indertijd zeer verguld mee. En dat zouden ze dan nu laten verdwijnen. Theo Andreae zucht nog eens diep.

“Dan komme wy”
Doarpswurk heeft zich aangepast aan de nieuwe tijd en helpt de dorpen met energiebeleid, zonneweides, windmolens, duurzaamheidsbeleid, circulair beleid, ontwikkelingsvisies, voedselcoöperaties, energiecoöperaties en wat al niet. En vanzelfsprekend met de woonvisies, die nu ook weer heel populair zijn geworden. Omdat de jeugd tegenwoordig graag in eigen dorp wil blijven wonen willen alle dorpen huizen. Maar de gemeente wil eerst een woonvisie. Andreae: “En dan komme wy.”

Theo Andreae, die 55 jaar geleden in Franeker geboren werd, heeft een financiële en fiscale opleiding gehad, en er ook in gewerkt. Hij helpt de dorpen dus ook met het aangeven van de financiële marges. Dus fluistert hij zachtjes dat hij wel weet hoeveel geld de provincie nog achter de hand heeft en daarom niet op Doarpswurk zou hoeven te bezuinigen.

Doarpswurk heeft tien vaste werknemers en zes zzp’ers die naar gelang de opdrachten kunnen worden ingezet. Theo Andreae is de directeur. Hij gebruikt het woord ‘mienskip’, de topterm uit 2018, overigens niet. Noemt het ‘leefbaarheid’, misschien nog wel een iets ruimer begrip. Maar, zegt hij, die leefbaarheid is een kerntaak van de provincie. Dat staat overal voorop. En dan kom je in discussie over of Doarpswurk nu wel of niet een kerntaak uitoefent. “No, ful it sels mar yn.”

Politiek
Natuurlijk, want dat is altijd zo in een politieke kwestie, is er nog een ontwijk, zodat Doarpswurk gewoon door zou kunnen gaan. De bezuinigingen zijn over de Statenverkiezingen van 15 maart heen getild. Dus de bezuinigingen

zullen niet eerder ingaan dan in 2024. Dat betekent dat die verkiezingen voor Doarpswurk heel spannend zijn. Komt er misschien een ander provinciaal bestuur die het werk van Doarpswurk wél als kerntaak van de provincie ziet.

Andreae heeft alle verkiezingsprogramma’s van de deelnemende partijen gezien en daarin rood omkleurd dat iedereen het belangrijk vindt. Met name het CDA, nog altijd een van de belangrijkste partijen in Fryslân, heeft dat ook gezegd. Waarschijnlijk ook wel na het werk van Doarpswurk-voorzitter Doeke Anne Fokkema. Die is oud-wethouder van Tytsjerksteradiel; naar hem wordt in die partij geluisterd. Maar financieel gedeputeerde Friso Douwstra, ook van die partij, zette Doarpswurk op de lijst van bezuinigingen. Hij liet verantwoordelijk gedeputeerde Fokkinga van de FNP zeggen dat Doarpswurk geen kerntaak was. Die heeft dat intussen weer ingetrokken. En het programma van de FNP is gelijk aan de doelstellingen van Doarpswurk...

Lobbyen
In dit vraaggesprek was de eerste vraag: ‘Wat doe je tegenwoordig, Andreae?’ Het antwoord: “Lobbyen, lobbyen en lobbyen.” Theo Andreae heeft het druk met de politiek te vertellen over het werk van Doarpswurk. Het zou goed zijn als de dorpen dat óók nog gaan doen. Zestig daarvan hebben al bij elkaar gezeten en komen binnenkort met een actieplan. Daarin halen ze Doarpswurk uit de achtergrond naar het podium.

“Lobbyen, lobbyen en lobbyen”

Genoeg van die hoge energierekening?

Maak dan nu een gratis afspraak met de Energiecoach!

Vragen over energie? Kom naar het inloopspreekuur

Elke woensdag van 10.00 tot 12.00 uur heeft Energiecoach Jinke een gratis inloopspreekuur waar je terecht kunt met al je vragen over energie besparen. Het spreekuur vindt plaats bij Pop Up, Sieversstraat 15 in Heerenveen (vlakbij het Burgemeester Kuperusplein).

De kosten voor energie zijn flink toegenomen. Wil je energie besparen en kun je daar hulp bij gebruiken? Maak dan nu een afspraak met Energiecoach Jinke. Zij komt gratis bij je thuis en laat je zien hoe je met kleine aanpassingen energie én geld kunt besparen.

Woon jij in een huurwoning of een koopwoning in de gemeente Heerenveen? Dan kom je in aanmerking voor een gratis bezoek van de Energiecoach. De Energiecoach neemt een paar producten voor je mee die helpen om energie te besparen, zoals ledlampen en tochtstrips. Vervolgens loop je samen door je huis om te zien waar jij nog meer kunt besparen.

Jinke: 'Ik geef energieadvies die bij jouw situatie past. Ik laat bijvoorbeeld zien wat in jouw huishouding de grootste energieslurpers zijn. Hiermee kun je snel al flink wat geld besparen!'

Begin snel met energie besparen!

Maak een gratis afspraak via www.energieloketheerenveen.nl/energiecoach of bel de gemeente Heerenveen via 14 05 13.

Gemeente Heerenveen
één voor één groener!

“Het is fijn om een expert in te kunnen schakelen”

Casper de Kievit vroeg advies aan de energiecoach over zijn energieverbruik

Er kwam energietoeslag en er volgde een prijsplafond. Maar nog altijd zijn veel mensen honderden euro's per maand kwijt aan gas en elektriciteit. Wat kun je doen om je energieverbruik omlaag te krijgen? Omdat elke woning anders is en geen huishouden hetzelfde, komt energiecoach Jinke Kleistra bij mensen thuis om gratis advies te geven. Want mogelijkheden om energie te besparen zijn er eigenlijk altijd. Zoals bij Casper de Kievit, op de zesde verdieping van een flat aan het Akkersplein in Heerenveen.

Het is donker in de hal van het appartement van Casper de Kievit. Hij woont nu drie jaar op de zesde verdieping in de flat, waar hij introk nadat hij zijn vrijstaande woning in Dronrijp had verkocht. Het bevalt hem er uitstekend en sinds kort woont ook zijn zoon Sander bij hem in.

Zorgvuldig

Dat het donker is in de hal, is bewust. Er staat een klein ledlampje in de hoek zodat je 's nachts kunt zien waar je loopt en als er visite komt gaat het licht aan om het bezoek binnen te laten en de jas op te hangen. Daarna gaat het licht weer uit. "Ik ga eigenlijk altijd al zorgvuldig om met energie. Ook voordat de prijzen zo hoog werden", zegt Casper. Die energiezuinigheid was één van de redenen voor Casper om de energiecoach uit te nodigen. Deze functie, die bekleed wordt door Jinke Kleistra, bestaat bij de gemeente Heerenveen sinds februari 2022 en Casper kreeg hier vorig jaar zomer een brief over in de brievenbus. Door zich aan te melden voor een groene bon, waarmee hij tot een bedrag van € 70,- materialen kon kopen om zijn huis energiezuiniger te maken, kon hij meteen een afspraak maken met Jinke. Dat deed hij.

Jaarrond advies

Casper: "Jinke nam vrij snel contact met me op. Ze mailde me een aantal data door waarop zij kon, en daar kon ik uit kiezen. Ik wilde graag weten wat qua energieverbruik aandachtspunten waren waarmee ik rekening kon houden en of de dingen die ik zelf al deed, zin hadden. Ik vond het fijn dat ik daarvoor een expert kon inschakelen." Eind mei kwam Jinke bij Casper langs, waarna ze na een korte kennismaking even het appartement doorliepen. En ondanks dat het toen al zomers aanvoelde, heeft hij in de huidige winterkou veel aan de tips die Jinke toen gaf. "Omdat een raam aan de ene kant van de woonkamer niet goed sluit en een raam aan de andere kant van een ventilatiooster is voorzien, tochtte het hier nogal. Jinke adviseerde me daarom om het ventilatiooster te sluiten. Er komt via dat raam namelijk al genoeg frisse lucht binnen."

Tochtstrips en radiatorfolie

Om tocht bij de deuren tegen te gaan, schafte Casper tochtband en rubberstrips aan. Om de kou tegen te houden die van de ramen afkomt - ondanks het dubbele glas - heeft Casper dikke gordijnen aangebracht. En om te voorkomen dat er warmte van de radiatoren verloren gaat in de buitenmuur, kocht Casper radiatorfolie om tegen de muur te plakken. Casper: "Ik kon dat allemaal aanschaffen van die groene bon, wat natuurlijk prachtig is. Het enige probleem is dat het nog niet is aangebracht. Dat gaat wel gebeuren, hoor. Maar het was eigenlijk wel mooi geweest als Jinke iemand had kunnen aanwijzen die mij hiermee kon helpen. Dat je bijvoorbeeld die spullen aanschaft bij een bedrijf en meteen hulp krijgt om het te bevestigen. Daar had ik ook best wat extra voor willen betalen. Misschien dat ik het zelf ook wel kan regelen, maar ik heb geen idee bij wie. Als de gemeente je daarbij adviseert, weet je dat het vertrouwd is."

Zuinige lampen en kort douchen

Jinke gaf ook aan wat Casper en zijn zoon Sander nu al góéd doen. Bewust omgaan met de ruimtes die ze wel en niet verwarmen: de woonkamer en keuken wél,

de slaapkamers niet. Zuinig zijn met stroom; Sander heeft overal ledlampen ingedraaid. Kort douchen. En dat Casper volgend jaar via de Vereniging Van Eigenaren ook nog een aantal nieuwe buitenkozijnen en een nieuwe buitendeur krijgt, zal ook veel verschil maken.

Of hij de energiecoach aanraadt? "Nou en of. Ik heb veel aan haar advies gehad. Deels als bevestiging van wat we zelf al wisten, en deels over dingen waar ik geen idee van had. Hoe belangrijk het is dat je binnendeuren tochtvrij zijn bijvoorbeeld. Daar had ik geen idee van."

Contact

Inwoners kunnen Jinke bereiken door een contactformulier in te vullen op de website van de gemeente Heerenveen: energieloketheerenveen.nl/energiecoach. Ze kunnen ook bellen via het Klant Contact Centrum van de gemeente op telefoonnummer 14 0513. Jinke neemt dan zo snel mogelijk contact op om een afspraak te maken. Voor vragen over energie besparen is Jinke ook te bezoeken tijdens het wekelijkse inloopspreekuur in de Pop Up aan de Sieversstraat 15 in Heerenveen-Centrum. Hier is ze vaak op woensdagen tussen 10.00 en 12.00 uur.

Géén gouden regel, wél advies

Een gouden regel om energiezuiniger te leven heeft de energiecoach niet. Woningen variëren te sterk om tips te kunnen geven waar iedereen altijd iets aan heeft. Wél is het natuurlijk aan te raden om de thermostaat niet hoger dan 19 graden te zetten en daarbij een warme trui aan te trekken. En het advies om ledlampen te gebruiken en radiatorfolie achter radiatoren aan te brengen, als dat er nog niet is. Ditzelfde geldt voor tochtwering onder de deuren of in bijvoorbeeld de brievenbus.

Hiernaast kan een waterbesparende douchekop helpen om energie te besparen en als er verouderde apparaten in de woning aanwezig zijn - zoals een koelkast of vriezer die mogelijk veel energie verbruikt - kunnen mensen het verbruik checken met een energiemeter van de bouwmarkt. Tot slot is het handig om gebruik te maken van de slimme meter in de woning. Via de website van de energieleverancier of een app kun je precies nagaan wat je per dag of per week verbruikt en je gedrag hierop aanpassen.

BUITENgewoon De Greiden

Het 'GrienTeam' komt op stoom

Tekst: Anton Melein

In de wijk De Greiden in Heerenveen is het afgelopen jaar veel gebeurd qua ontwikkeling van duurzaamheidsprojecten. Senior energiecoach Fokko Schaafsma deelt zijn bevindingen en het 'GrienTeam' in de wijk komt op stoom. Er zijn mooie stappen gemaakt, aldus het team. Een update...

Het doel is om zoveel mogelijk (rijtjes)woningen in Heerenveen energetisch te verduurzamen, te beginnen in de wijk De Greiden. Dit gebeurt met medewerking van bouwkundig bedrijf Van Wijnen en partners, WDW en de GOW Community en adviseurs als 'Fryslân Duurzaam'. Daarnaast zijn er bedrijven die meedoen in het project, waaronder Kozijn Services BV (specialist in het leveren en monteren van hoogwaardige en duurzame kozijnen), Takkenkamp Isolatie Heerenveen (een leidende specialist in isolatie, restauratie en gevelonderhoud), en Sinne Systeem (leveren van kwalitatief hoogstaande en duurzame zonnepanelen). En er zullen ongetwijfeld meer organisaties en bedrijven zich in de loop van de tijd kunnen aansluiten.

'DUURZAME MENUKAART'

Op meerdere momenten is er vorig jaar middels een digitale huizeninventarisatie op huisnummer door het GrienTeam samen met de manager Duurzaamheid van de bouwkundige partner vastgesteld dat er 3722 wooneenheden in de wijk De Greiden zijn. Alle woningen - en dan het onderscheid makende tussen koop- en huurwoningen - hebben een typenummer toegekend gekregen en de woningen zijn gedefinieerd als hoek-, vrijstaande of tussenwoning. Dit is gedaan ten behoeve van de 'Duurzame Menukaart' die er van ieder type woning wordt gemaakt. Momenteel zijn er 32 woningtypes in de wijk vastgesteld. Deze

type woningen komen natuurlijk ook voor op andere locaties in de gemeente Heerenveen (en daarbuiten) waardoor er voor een groot aantal woningen allerlei bouwkundige waarden en cijfers alvast in een database gestopt kan worden. Er zal eerst een aantal 'modelwoningen' worden aangepakt middels een duurzame renovatie. De allereerste modelwoning bevindt zich op de Zijlroede.

WONINGABONNEMENT

Er zijn diverse manieren om de energetische renovatie te financieren. Zoals 'eigen geld inbrengen', de hypotheek verhogen (misschien wel een duurzaamheids hypotheek af te sluiten) en bijvoorbeeld bij het Warmtefonds een financiering aanvragen, als je in financieel moeilijke omstandigheden verkeert.

Maar er is ook een WOAB - een woningabonnement - mogelijk, feitelijk een financiering op de verbouwing. Met de

WOAB-aanpak helpt het GrienTeam je om je huis energiezuinig en comfortabel te maken zonder investering of extra kosten. Woonlastenneutraal. Door de verduurzaming wordt je energierekening lager. Zet je dat bedrag in voor een lening, dan heb je samen met de eventuele subsidies voldoende geld om zonder extra kosten comfortabel te wonen én de waarde van je woning te verhogen. Vervolgens laat je het GrienTeam het werk doen: verbouwen en installeren, maar ook subsidies aanvragen en de lening regelen. Zolang als het contract loopt (de meeste mensen kiezen voor vijftien jaar), garandeert het GrienTeam dat alles goed functioneert, zodat je zeker weet dat jouw energierekening zo laag blijft. Ook het nodige onderhoud wordt gedaan.

De maatschappelijke missie, het verminderen van CO2-uitstoot en bijdragen aan de strijd tegen klimaatverandering, is de drijfveer van WOAB.

ENERGIECOÖPERATIE BUITENGEWOON DUURZAAM

Wijkvereniging BUITENgewoon De Greiden is druk bezig dit systeem voor te bereiden met de partij die dit heeft ontwikkeld. En waarin 'een grote pot geld' zit welke bedoeld is om de lage- en middeninkomens met koopwoningseigenaren te kunnen bedienen zodat zij mee kunnen in de verduurzaming. De bewoners van de eerste modelwoning hebben gekozen om ook het WOAB te omarmen, zodat de energiecoöperatie BUITENgewoon Duurzaam hier ervaringen mee kan opdoen. Het kabinet is bezig een wetsvoorstel uit te werken dat een robuuste juridische basis geeft voor gebouwgebonden financierings- en verzorgingsconcepten.

Wil je ook verduurzamen, of wil je meedoen als teamlid in het GrienTeam? Neem dan contact op via de website: www.grienteam.nl

Senior energiecoach Fokko Schaafsma

“Deze politieke keuze zal door iedereen op deze planeet geaccepteerd moeten worden”

Hoe kijkt senior energiecoach Fokko Schaafsma tegen de voorgenomen verduurzaming van De Greiden in Heerenveen aan?

Fokko Schaafsma: "In het najaar van 2021 maakte ik kennis met Jinke Kleistra, energiecoach voor 'Eén voor één groener' in Heerenveen. Mijn echtgenote en ik hadden onze woning aan de Zijlroede in de wijk De Greiden sinds 2015 van diverse isolatie-maatregelen voorzien en wilden weten wat een energiecoach hiervan zou vinden. Ons gasverbruik was voor een twee-onder-één kap woning uit 1978 redelijk hoog, 1600 m3 per jaar. Het klikte direct met Jinke en na een goed gesprek over de plannen ten aanzien van verduurzaming van het Heerenveense woningbestand, besloot ik mij als geïnteresseerde wijkbewoner te

verdiepen in de toekomstplannen van De Greiden, waar wij inmiddels 35 jaar met plezier wonen. Zo maakte ik kennis met de LEEF-organisatie en leerde ik Anton Melein, kopman van de Coöperatie BUITENgewoon Duurzaam, kennen. Zijn manier van werken en de no-nonsense aanpak om de wijk De Greiden naar een duurzame, groene en gasloze toekomst te leiden, spreekt mij bijzonder aan. In een latere fase maakte ik kennis met vele betrokken en inspirerende mensen, die het GrienTeam, onderdeel van de Coöperatie BUITENgewoon Duurzaam, een warm hart toedragen."

Groene, gezonde toekomst

"Om mijn kennis van de energietransitie te vergroten en mijn mede-wijkbewoners te kunnen helpen en inspireren om een

energiebesparing door bouwkundige, betaalbare oplossingen te kiezen, heb ik mij aangemeld bij een opleidingsinstituut in Purmerend. Dit bedrijf is zeer gespecialiseerd in energietechniek en verduurzaming en vult mijn vroegere studie MTS Energietechniek en Werktuigbouw goed aan. Ondanks de geopolitieke en installatie-technische energieproblemen, waarmee wij ná twee coronajaren in alle hevigheid mee worden geconfronteerd, geloof ik in een groene, gezonde toekomst voor ons allen.

Of het tijdpad, zoals door de diverse Europese overheden tot 2050 is bepaald, haalbaar is, daarover heb

ik mijn twijfels. Maar deze politieke keuze, om ons wereldklimaat met grote investeringen en wetgeving door menselijk ingrijpen te verbeteren, zal door iedereen op deze planeet geaccepteerd moeten worden. Daarvoor zijn niet alleen grote offers nodig, maar ook een positief denken en handelen, naast samenwerking en begrip voor elkaar. Als senior energiecoach wil ik deze gedachte aan mijn omgeving uitdragen."

Tekst en foto's Wim Walda

Isolatie van een historisch pand:

Kipsimpele ingrepen met zichtbare verbeteringen

Er gaat geen dag voorbij of Nederland wordt wel geconfronteerd met talloze berichten over de energieprijzen en de noodzaak om te isoleren. Terwijl de mensen met een vast contract zich (nu nog) in de handen wrijven met een gasprijs van ruim 30 cent per kuub gas en elektriciteitsprijzen die rond de 22 cent schommelen, gaat meer dan 56 procent van de bevolking gebukt onder tarieven die respectievelijk richting drie euro per kuub gas en 70 cent voor 1 KWh elektriciteit gaan.

Het prijsplafond/verbruikplafond in 2023 zal voor velen (tijdelijk) verlichting brengen, maar de vraag is wat de energiemarkt in de toekomst gaat doen. Daarover speculeren velen, maar niemand kan er een zinnig antwoord op geven. Domweg omdat zelfs de minste of geringste geopolitieke verandering een nieuwe 'prijzenboost' kan veroorzaken. Isoleren is dus geen overbodige luxe. Het loont en is goed voor het comfort in je huis.

Hoge plafonds en enkelsteen muren

Redelijk recent gebouwde woningen bieden doorgaans voldoende mogelijkheden om te verduurzamen met veelal gesubsidieerde spouwmuur-, dak-, vloer- en glisolatie, zodat deze geschikt kunnen worden gemaakt voor de installatie van bijvoorbeeld een hybride warmtepomp. Hierbij wordt in dit artikel het daarvoor vereiste financiële budget even buiten beschouwing gelaten. Dat, met de daarbij behorende landelijke en provinciale subsidies, komt elders in deze bijlage aan bod. We gaan in dit artikel in op de vraag hoe het is gesteld met de verduurzamingsmogelijkheden van historische panden, met vaak meer dan een eeuw op de teller. Veelal prachtige statige historische panden met hoge plafonds en schitterende stijlelementen van Jugendstil, Rationalisme (Berlage) of Expressionisme (Amsterdamse school) uit begin vorige eeuw. Maar tegelijkertijd

panden met enkelsteen muren, enkel glas, met glas in lood bovenlichten, tochtige deuren en ramen en allerlei creatief bedoelde, maar bar slecht geïsoleerde aanbouswels, die in de loop der jaren aan het origineel zijn toegevoegd.

Praktijkverslag: lijst met verbeterpunten

In dit verhaal geen theoretisch onderbouwde handleiding voor het verduurzamen van een historisch pand maar een praktijkverslag van hoe de auteur van dit verhaal zelf 'de koe bij de horens' heeft gevat in zijn drie verdiepingen tellende en boven een winkel gesitueerde woning uit 1905.

Ik ben begonnen met een opsomming van de mogelijke verbeterpunten. Vervolgens een aantal criteria waar deze verbeteringen aan moesten voldoen, zoals financiële haalbaarheid, energiewinst, gebruik van natuurlijke materialen en niet te vergeten comfort. Als eerste heb ik een HomeWizard Wi-Fi P1-meter aangesloten op

mijn slimme meter om mijn gas- en elektriciteitsgebruik via de gratis te installeren 'Energy app' op mijn smartphone te kunnen volgen. Kosten: € 25,- en aan te sluiten in vijf minuten. Daarnaast een set van drie Wi-Fi Energy Sockets: slimme stekkers van dezelfde leverancier, waarmee je de zogenaamde 'grootverbruikers' in je huishouding in kaart kunt brengen.

Van ons verbruik (twee volwassenen en twee honden) werd ik niet echt vrolijk, want 2400 m3 gas en 3600 KWh aan elektrisch zou in de huidige situatie een voorschot in de orde van grootte van 700 euro per maand hebben opgeleverd. Maar dat was gelukkig nog voordat de energieprijzen in de 'raketstand' gingen.

En wat leverde dat nu op?

Dat zou een kwestie zijn van het vergelijken van appels met peren; dit in verband met een hele warme zomer en een zeer gematigd najaar. Ware het niet dat wij burens hebben die in een soortgelijk en net zo'n 'goed geïsoleerd' huis wonen als wij. Voordat ik met mijn eenvoudige to-do lijstje begon, bleken wij een vergelijkbaar energieverbruik te hebben. Nu, anno 2023, blijkt dat tegen een heel beperkte investering en de nodige zelfwerkzaamheid, ruim twintig procent in ons voordeel uit te pakken. Terugkerend: nog geen jaar. Tijd voor een volgende fase van het totaalplan en een nieuw to-do lijstje.

HET EERSTE TO-DO LIJSTJE:

- Kieren dicht van alle ramen en deuren in huis: ramen en deuren kregen tochtstrip; binnendeuren tochtborstels; kleine kieren werden aangepakt met (elastisch blijvende en overschilderbare) Bison Poly Max kit en grotere kieren werden gedicht met purschuim. **KOSTEN: CA. 300 EURO.**
- Vervangen van de gescheurde lichtkoepel in de keuken door een drievandig goed isolerend exemplaar van dezelfde grootte. **KOSTEN: 350 EURO.**
- Plaatsing van radiatorfolie achter alle radiatoren in
- Bij de koop van ons huis (zo'n 25 jaar geleden) hebben we mechanische ventilatie laten installeren en ook hebben we binnenshuis niet alles hermetisch dicht-geïsoleerd, zodat er sprake is van voldoende ventilatie.
- Vervangen van de gescheurde lichtkoepel in de keuken door een drievandig goed isolerend exemplaar van dezelfde grootte. **KOSTEN: 350 EURO.**
- Plaatsing van ventilatoren onder de belangrijkste radiatoren in onze leefruimte. We hebben hoge plafonds en de warmte van de radiatoren wordt in beweging gebracht,
- hetgeen een comfortabel gevoel oplevert. Installatie: vijf minuten. **KOSTEN: 300 EURO.**
- Een niet geïsoleerd dakje (vier bij drie meter) van een aangebouwde werkhoek voorzien van 120 mm houtvezelplaat tussen de balken en afgewerkt met gipsplaat en muurverf. **KOSTEN: 500 EURO.**
- Inspectierondje langs de verlichting. Welke traditionele gloei- en halogeenlampen kunnen
- vervangen worden door ledverlichting zonder dat dat ten koste gaat van de sfeer? **KOSTEN: 100 EURO.**
- En de belangrijkste van het lijstje: aanpassen van ons gedrag. Dat wil zeggen: thermostaat op 19 graden; alleen verwarmen van de woonverdieping; wasmachine, droger en vaatwasser draaien in de daluren. Dit alles, plus nog een paar meer ingrijpende plannen voor een duurzamer huis, heeft plaatsgevonden gedurende de afgelopen anderhalf jaar.

Aanvalsplan Isoleren Fryslân

SNELLER, SLIMMER EN SOCIALER ISOLEREN VOOR EN DOOR INWONERS

De belangrijkste ambitie van het Aanvalsplan Isoleren Fryslân is het sneller, slimmer en socialer isoleren en het daarmee verduurzamen van huur- en koopwoningen met energielabel E, F of G in deze provincie. Een stevige samenwerking staat centraal. Tussen gemeenten, woningcorporaties en provincie Fryslân, maar ook tussen particulieren onderling zoals in Grou en Reduzum waar lokale organisaties als Dorpsbelang woningen hebben voorzien van isolerende materialen.

Met de inzet van onder andere energiecoaches en fix-teams via het Energieteam en de Energiebank Fryslân zet de aanpak in op de kracht van de mienskip. Zo worden wijken en buurten samen met de bewoners verduurzaamd. In Grou is hiertoe een eerste aanzet gegeven door het Grouster fix-team dat bij vijftien woningen isolerende materialen aanbracht.

Fix-team

“Met de hoge prijzen dachten we dit najaar dat het belangrijk is dat er aandacht komt voor mensen met energie-armoede. Hiervoor is er een fix-team opgezet die kleine maatregelen in woningen neemt zoals het aanbrengen van radiatorfolie, tochtstrips, besparende douchekop en spaarlampen”, zegt Archan Zijlstra, die deel uitmaakt van het Grouster fix-team. Het team bestaat uit tien vrijwilligers. In december is de eerste fix-dag geweest. Zijlstra: “Vooraf hebben we een opname gedaan om te kijken wat er nodig is bij de verschillende woningen.” Het gros van de woningen is van woningbouwvereniging Elkien. Een deel van de

De energiecoach geeft handige tips

kosten is dan ook door deze vereniging betaald. “Maar we hebben ook een donatie gekregen van Plaatselijk Belang Grou, van de Energiebank en een subsidie van de gemeente Leeuwarden. Ook kwamen er verschillende giften binnen op de speciaal voor dit doel geopende bankrekening van mensen die een deel van hun energietoeslag doneerden.” Een warme geste.

Meer eenheid door afstemming

Het aanvalsplan biedt in eerste instantie handvatten om inwoners financieel te ondersteunen die het op dit moment het hardst nodig hebben. Daarnaast vormt het een basis voor vervolgaacties in de toekomst. Daarbij moet gedacht worden aan het plaatsen van zonnepanelen en/of warmtepompen. Door samen te werken en kennis te delen, worden gemeentelijke en

Inwoners financieel ondersteunen die het op dit moment het hardst nodig hebben

lokale duurzaamheidscampagnes op elkaar afgestemd. Dit brengt meer eenheid voor inwoners die anders te maken krijgen met veel verschillende campagnes rondom dit thema.

Kilometer tochtstrips

In Reduzum was de Nederlands Hervormde kerk in het dorp initiatiefnemer tot het nemen van maatregelen voor mensen met energie-armoede. Nadat er gesprekken waren geweest

met verschillende energie-instansies, is dit overgenomen door Dorpsbelang. Durk van Gorkum die voor Dorpsbelang de boel coördineert: “We hebben vijfhonderd folders bezorgd bij de inwoners met het verzoek te reageren. Na een tweede ronde hebben 170 inwoners gereageerd. Daarna zijn we bij de diverse woningen langsgegaan om te kijken wat er nodig is. We hebben opgeteld welke materialen we nodig hadden en vervolgens heeft Elkien voor haar woningen de materialen geleverd. Wij hebben deze bij de mensen afgeleverd en waar nodig geïnstalleerd. Als je het bij elkaar optelt is het een kilometer aan tochtstrips, honderden meters folie en vierhonderd ledlampen. Voor de andere zeventig woningen hebben we subsidie gekregen van de dorpsbewonersstichting en van de kerk. Het kost Dorpsbelang geen geld.”

Energieteam Fryslân

Energieteam Fryslân is een provinciaal netwerk van meer dan honderd energiecoaches en energieadviseurs. Gemeenten, energiecoöperaties, bibliotheken en woningbouwcorporaties zorgen samen dat al deze energiebegeleiding kan worden ingezet. Wil je aan de slag met een initiatief rondom energiebesparing en/of verduurzamingen van woningen in de buurt? Vul dan het contactformulier in voor initiatieven op www.energieteamfryslan.frl. De regiocoördinator neemt dan contact met je op om aan de slag te gaan.

WAT KOST HET?

Isoleren verlaagt de energierekening en verhoogt het wooncomfort, maar wat ben je kwijt als je de woning van boven tot beneden goed isoleert? De gemiddelde prijs van vloerisolatie per vierkante meter is € 30,- en die van het dak tussen € 40,- en € 60,-. Een buitengevel isoleren kost tussen de € 120,- en € 300,-. Het isoleren van de kruipruimte kost gemiddeld tussen de € 20,- en € 25,- en voor glisolatie ben je gemiddeld tussen de € 65,- en € 120,- kwijt. Alle genoemde prijzen zijn per vierkante meter. Voor veel maatregelen worden subsidies verstrekt. De provincie heeft niet alleen voor woningeigenaren en huurders alle mogelijkheden van verduurzamen op een rijtje gezet; ook is er een overzicht met ondersteuning en subsidie- en financieringsmogelijkheden.

Website: www.fryslan.frl/particulier

Energizj yn it Frysk: ynsprekke!

“Der binne in protte saken dy’t ús minsken energizj jouwe. In geweldige ploegeprestaasje of in oerwinning op josels bygelyks. Ien helpe jout ek faak in soad energizj, benammen as de persoan it sels efkes net mear wit. Josels ynsette foar eat dêr’t jo grutsk op binne, jout ek energizj. Lykas foar it Frysk. Wj Friezen binne grutsk op ús taal en sette ús oanhâldend yn foar it behâld fan it Frysk. Dat dogge wy net allinnich troch bygelyks ûnderwiis, mar ek troch it Frysk fia digitale kanalen robûst te meitsjen. Want elkenien dy’t yn it Frysk mei de kompjûter praat, komt fêst te sitten. Ferkeard begrepen. Dat moat fansels oars. Sa maklik as it is om mei jo smartphone of in app yn it Nederlânsk, Frânsk of Ingelsk te praten, sa maklik moat it ek yn it Frysk. En dêrom binne wy yn oktober mei de Mozilla Ynsprek Maraton begûn.

De Mozilla Ynsprek Maraton

In maraton om safolle mooglik sprutsen Fryske wurden en sinnen te sammeljen sadat ús taal dêrtroch erkend wurdt. Sadat digitale applikaasjes ek sa gau mooglik yn it Frysk beskikber binne en wy yn it Frysk tsjin ús smartphone prate kinne. Dat jout ús Friezen energizj! Dogge jo ek mei?

Archan Zijlstra

Energizjydeputearre Sietske Poepjes - provinsje Fryslân.

Welke maatregelen bij welk bouwjaar woning

Bron: www.eigenhuis.nl

Vóór 1920

Dak-, gevel- en vloerisolatie. Let op: Kijk of er al iets aan isolatie is gedaan. Oud isolatiemateriaal kan uitzakken.

Tussen 1920 en 1974

Spouwmuur- en vloerisolatie met glas- of steenwol, schuim of piepschuimbolletjes en vloer kan ook met kunststof isolatieplaten. Let op: controleer na het isoleren met een hygrometer of de woning niet te vochtig is.

Tussen 1975 en 1982

(Extra) vloer- en dakisolatie. Vaak is bij woningen in deze jaren al spouwmuurisolatie aangebracht. In het algemeen wordt afgeraden deze na te isoleren. Beter is het om deze eerst te verwijderen. Let op: gebruik voor het isoleren van het dak dampremmende folie.

Tussen 1983 en 1999

Extra isolatie vaak niet nodig. Gebruik tochtstrips, hr++ of tripleglas en isolerende deuren en kozijnen. Let op: zorg voor voldoende ventilatie.

Tussen 2000 en 2023

Voldoende geïsoleerd. Mogelijk zijn er kieren. Met een warmtebeeldcamera is te zien waar die zitten. Voor degene die zijn woning duurzaam elektrisch wil verwarmen is een warmtepomp wellicht een optie.

Schoenmaker
Johannes Feenstra:

“Gooi geen oude schoenen weg...”

Een gezegde luidt: ‘Gooi geen oude schoenen weg, voordat je nieuwe hebt.’ Oftewel: je moet niet ergens afstand van doen voordat je in plaats daarvan iets anders hebt gevonden. “Maar,” zegt schoenmaker Johannes Feenstra uit Heerenveen, “heb je wel eens aan repareren gedacht?” Dat scheelt de aanschaf van alweer een paar nieuwe schoenen.

We gooien ongelooflijk veel spullen weg, soms omdat ze versleten of kapot zijn. Maar sommige kapotte spullen kunnen we óók repareren. Hierdoor hebben we minder grondstoffen en energie nodig voor nieuwe producten. Niet alleen goed voor je portemonnee, maar ook voor het milieu.

Goedkoop is duurkoop

Het gemak van online shoppen en de goedkope prijzen van grote ketens zorgt ervoor dat wij eigenlijk zonder veel na te denken maar telkens nieuwe schoenen kopen. Steeds vaker begint dit koopgedrag bij meer mensen te schuren. We willen duurzaam bezig zijn. Onze planeet verantwoordelijk doorgeven aan de volgende generatie. Dan moeten we stoppen met de weggooi-economie. In plaats van goedkope schoenen te kopen en ze weg te gooien wanneer ze stuk zijn, moeten we investeren in goede schoenen, die lang meegaan en de moeite van een reparatie waard zijn.

“Wij kunnen miljoenen schoenen een tweede kans geven”

Goedkope schoenen lijken leuk, maar ze hebben een enorme impact op het milieu. Niet alleen als gevolg van de productie, ook dankzij het transport en het uiteindelijke ontbinden van de schoenen op stortplaatsen. Wanneer we onze schoenen kopen met intentie en aandacht, vergroten we onze kans thuis te komen met een kwalitatief hoogstaand paar. Zo'n paar gaat langer mee en zo zorgen we er weer voor dat er minder afval op de hoop terecht komt. Schoenen laten herstellen is met andere woorden beter voor het milieu. En herstellen is goedkoper dan de aanschaf van alweer een paar nieuwe schoenen.

70 miljoen paar schoenen per jaar

In Nederland worden per jaar 70 miljoen paar schoenen verkocht. Dat is gemiddeld drie tot vier paar schoenen per Nederlander. Slechts 10 tot 15 miljoen paar daarvan wordt gerepareerd door een schoenhersteller. De rest, ruim 50 miljoen paar schoenen gemiddeld per jaar, verdwijnt in de bak. Een enorme afvalberg, zeker als je dat gedurende een aantal jaren optelt. Heel veel daarvan kan vaak eenvoudig gerepareerd worden, volgens Feenstra. Denk aan een losse

Kapotte zolen zijn prima te repareren

hak of zool, een kapot stiksel, een inlegzool. En schoenen en laarzen kunnen ook worden opgerekt. Veel mensen kopen schoenen online waardoor ze deze niet hebben kunnen passen. Vaak zitten de nieuwe schoenen daardoor te krap en worden daardoor niet gedragen.

Een tweede kans

“Schoenmakers kunnen jouw schoenen een tweede leven geven. Geef eens een schoenreparatie cadeau, of een schoenpoets-set, tipt Johannes Feenstra. “Het onderhouden van leren producten hoort daar ook bij. Wij maken jouw nette herenschoenen, pumps, laarzen en sneakers weer als nieuw. Zo kunnen wij ook wandel- en bergschoenen voorzien van een nieuw profiel. Wij kunnen zo als schoenmakers met elkaar miljoenen schoenen een tweede kans geven. Dat is beter dan dat ze op de afvalberg terechtkomen.”

Weer zo goed als nieuw

Duurzaam bedrijf

De winkel en werkplaats van schoenmaker Johannes Feenstra zit aan winkelstraat de Dracht in Heerenveen. De gehele zaak van Feenstra is duurzaam. De energie wordt opgewekt door een flink aantal zonnepanelen op het dak. Daarnaast maken de schoenherstellers in het bedrijf gebruik van duurzame machines en ledverlichting. En afval wordt uiteraard gescheiden afgevoerd.

Tekst en beeld: Dennis Stoelwinder

De groene draad van Bakker Transport & Warehousing is altijd aanwezig

Tekst: Henk van der Veer
Foto: Johan Brouwer

Een prachtige grote foto van de bedrijfsgebouwen van Bakker Transport & Warehousing siert één van de wanden van de directiekamer van Anne Bakker, de oprichter van de logistieke dienstverlener in Heerenveen. Het meest opvallende aan de foto zijn de zonnepanelen. Hoe mooi wil je een uitzicht hebben om een gesprek met directeur Anne Bakker (69) en directeur bedrijfsvoering Arjen Hoekstra (39) aan te gaan over het onderwerp duurzaamheid. Want dat Bakker Transport & Warehousing duurzaamheid in de praktijk brengt, wordt wel duidelijk tijdens het interview.

“Als je het over duurzaamheid hebt, dan zijn wij, zolang Bakker Transport & Warehousing bestaat, daar mee bezig”, zegt Anne Bakker. “Het zonnepark dat op alle daken van onze bedrijfsgebouwen ligt is er een mooi voorbeeld van. Het is allemaal gebouwd tussen 2015 en nu. De laatste tienduizend vierkante meter is er vorig jaar op gekomen. We zitten nu op zo'n 30.000 vierkante meter. We leveren vanaf de daken drie miljoen kilowatt uur het net in en dan is ons eigen verbruik er al vanaf. Dat zit ook nog eens op een 400.000 kilowatt uur”, weet Bakker.

Groene draad

Bakker Transport bestaat dertig jaar en zit sinds 1998 op het IBF-terrein in Heerenveen, waar er vanaf het begin gestreefd is om duurzaam te zijn. Niet alleen met zonnepanelen maar ook in de transitie van het wagenpark, waar diverse pilots aangegaan zijn. Bakker noemt als voorbeelden de CO2-koeling. In samenwerking met Thermo King Transportkoeling is tien jaar geleden een CO2-neutrale motor ontwikkeld. Het is een nieuwe techniek die honderd procent geluidstil is. Als je bezig bent met nachtdistributie is een dergelijke ontwikkeling wel aangenamer voor de nachtrust van de omwonenden. Logistiek gaat 24 uur per etmaal door!

“We zijn ook bezig geweest met LNG-aandrijving (groen gas - red.) in plaats van diesel op de trucks; maar LNG is per kilo zó duur geworden, dat wij op die manier momenteel geen vrachtauto op de weg kunnen zetten”, is Bakker zo realistisch te vermelden. “Maar de groene draad loopt hier vanaf de start zeker door het hele bedrijf heen!”

Vier pilots

Het duurzaamheid adagium is bij Bakker duidelijk van het kaliber 'geen woorden maar daden'; al vanaf het begin toen hij met z'n bedrijf startte. Arjen Hoekstra hoort het verhaal van de algemeen directeur instemmend aan en weet dat het ook inderdaad zo is.

“Duurzaamheid is één van de vier pilots waar wij onze organisatie op aansturen”, zegt Hoekstra. Hij legt uit, dat Bakker Transport & Warehousing de organisatiestructuur heeft van een familiebedrijf, de tweede pilot. “‘Familiebedrijf’ vinden wij belangrijk; we hebben een platte organisatie waarin we gemakkelijk bereikbaar zijn voor onze mensen. Het aangaan van langdurige arbeidsrelaties staat hier ook hoog in het vaandel geschreven. De derde pilot is 'foodgrade', wat letterlijk vertaald voedingsgeschikt betekent. Wij zitten in de levensmiddelenlogistiek. En als vierde pilot noem ik het innovatieve aspect, in kennis en techniek.” Hoekstra noemt het “de vergroening van onze onderneming.”

Europese normering voor uitstoot

Hoekstra weet ook dat de sector waar hij overigens met heel veel plezier werkzaam in is, vaak gezien wordt als een vervuilende voor het milieu. Dat komt niet in de laatste plaats door het wagenpark dat voornamelijk nog bestaat uit fossiele brandstofvoertuigen, ondanks dat ze allemaal de Euro 6 normering hebben, de norm die Europa oplegt waar een auto aan moet voldoen qua uitstoot. De motoren zijn tegenwoordig al zo schoon dat je er verder weinig aan kunt doen om de uitstoot daarin nog te verbeteren. “Maar wij discussiëren bij Bakker Transport heus wel over waar we in de toekomst naar toe willen als het over brandstof gaat”, stelt Hoekstra.

Elektrisch of waterstof

Anne Bakker stelt zichzelf ludodig de vraag of het wagenpark in de toekomst helemaal elektrisch moet worden om die vraag vervolgens ook maar zelf te beantwoorden.

“Wat ons betreft denk ik van niet. We kunnen het zoals het nu kostentechnisch zit niet ophoesten, want veel van onze auto's draaien 22 uur per dag. Dan zouden wij een dubbel wagenpark moeten hebben, omdat wij acht uren aan de lader moeten. Dat is nu nog een technisch probleem, maar het kan over vijf of tien jaar wel zo zijn, dat er geen diesels meer op de weg mogen rijden. Dan zul je toch met alternatieven moeten komen. Persoonlijk

gok ik op waterstof. Het is kostentechnisch - aanschaffing van het materiaal - veel goedkoper dan elektrisch rijden. Een elektrische auto is nu nog vier keer zo duur als een dieseltruck. Daar hangt de waterstofauto wat tussen in, plus dat je er 24 uur per dag mee rond kunt rijden, wat niet onbelangrijk is voor de continuïteit van ons bedrijf. Ons wagenpark bestaat nu uit 45 trekkende eenheden en zestig opleggers.”

Friese Ondernemer van het Jaar

Wat niet onvermeld mag blijven is dat Bakker Transport & Warehousing in 2019 als Friese Ondernemer van het Jaar werd verkozen. “Bakker staat financieel als een warehouse en wordt gedragen op de handen van de medewerkers”, zo stond onder andere in het juryrapport. En over duurzaamheid: “Het bedrijf heeft in de sector al behoorlijk stappen gemaakt en het loopt er echt in voorop.”

Arjen Hoekstra vult tot slot nog graag 'de groene draad van het bedrijf' even aan. “We hebben in het hele pand geen gas meer en overal is ledverlichting, maar het belangrijkste is denk ik wel, dat wij hier met rijdende stellingen werken. We kunnen stellingen verplaatsen op rails zodat wij in een compartiment een gangpad creëren. Zo gebruiken we 90% van de kubieke meters als opslagruimte; bij traditionele opstellingen die vaststaan op de vloer gebruik je maar 45%. Dat betekent dat je daar minder gebouwen voor nodig hebt en in het koelen en verwarmen heb je daardoor veel minder energie nodig omdat je minder lucht hoeft te verwarmen.”

het verhaal van Heerenveen

VILLA ZONNEHOF De uitweg voor de snelweg

De aanleg van de Rijksweg 32 (de huidige A32) vroeg haar slachtoffers. Zo werd villa Zonnehof in 1955 afgebroken; de villa werd de uitweg voor de aanleg van de snelweg.

Villa Zonnehof in de sneeuw.

De Koningin Julianaweg eind jaren zestig, hier kwam je langs als je vanuit Heerenveen naar Oranjewoud moest.

Van gewone zandweg naar weg met koninklijke titel

Al in 1845 wordt de grondslag gelegd voor de uiteindelijke bouw van villa Zonnehof. Een stuk grond dat in handen is van jonkvrouw Catharina van Eysinga, de weduwe van Menno Coehoom van Scheltinga, wordt in drie stukken verdeeld vanwege de aanleg van een zandweg. Die weg, nu Koningin Julianaweg, loopt naar huize 'Klein Meerzicht', ooit in handen van Lollius Adema. Het stuk grond waarop later villa Zonnehof wordt gebouwd komt in 1893 door vererving in handen van Jhr. Mr. Willem Hendrik de Beaufort. De familie De Beaufort is niet los te zien van Oranjewoud. Zo heeft de familie tot in 2022 het landgoed Oranjestein in bezit.

In 1909 koopt de koopmansfamilie Hovens Gréve het stuk grond op. De achternaam Hovens Gréve is een bekende naam in de geschiedenis

Het tolluis op de hoek van de burgemeester Falkenaweg en de Koningin Julianaweg.

Het tolluis op de hoek van de Tolluisweg en Koningin Julianaweg. De naam van de wijk de Grieden blijkt moeilijk te spellen.

van Heerenveen. Zij zullen de kruidenierszaak aan de Lindegracht 47 beginnen wat zal uitmonden in de eerste supermarkt van Nieuwe Weme in Heerenveen. Nieuwe Weme zal later met een grotere supermarkt verder gaan op het Moleplein. Nu is de Jumbo op die plek gevestigd.

Franciscus Hovens Gréve krijgt op 21 november 1910 de bouwvergunning voor villa Zonnehof. Op de bouwtekening is sprake van een 'landhuisje'. Het oppervlak is 130 m2 en de nokhoogte is 7,45 meter. In juni 1911 betrekken Franciscus en 'zijn' Ida Klazina het huis met adres Oudeschoot 249b. In 1920 overlijdt Ida en dan trekt huishoudster Tette de Boer als huishoudster in villa Zonnehof waar ze ook broer Koenraad Hovens verzorgt. Franciscus overlijdt op 28 december 1932, waarna broer Koenraad op 1 februari 1933 naar Dracht 126a verhuist. Het pand wordt dan

verkocht aan de Leeuwarder koopman Gerrit Grondsma. De naam van de zandweg verandert in 1948 officieel naar Koningin Julianaweg, na de inhuldiging van de koningin op 6 september 1948.

Anna Schotanus de weldoester
Rentenier en weduwnaar Jan Aukes Schotanus komt op 29 mei 1933 op villa Zonnehof wonen. Zijn ongehuwde zoon Jacobus (1893) en ongehuwde dochter Anna Aleida Jans (1900) komen bij hem inwonen. Later trekken kleindochters Joltje (1918) en Anna Aleida Aukes (1921) bij de familie in; beiden zullen een aantal jaren later weer verhuizen. Jan Aukes overlijdt in 1935, waarna Jacobus hoofd van het gezin wordt. Dochter Anna Aleida Jans Schotanus (1900-1984) staat bekend als een onbaatzuchtige en sympathieke vrouw. Als in 1949 de Nederlands Hervormde kerk van Oudeschoot villa Blau Hûs koopt wordt het verbouwd tot verpleeghuis voor

ouderen, Blau Hûs. Anna Schotanus wordt er de directrice en ze zal zich jarenlang inzetten voor de verpleging van ouderen. Als er later naast Blau Hûs een nieuw verpleeghuis voor ouderen wordt gebouwd, zal het de naam van Anna Schotanus krijgen.

Ir. D.H. Kiewiet de Jonge uit Heemstede krijgt in 1954 van Jacobus en Anna de opdracht een landhuis met garage te bouwen op een stuk grond dat zij in 1954 hadden aangeschaft. De som van zo'n f 26.500,- (gulden) wordt voor de bouw uitgetrokken. Niet te vergelijken met de prijzen waarvoor vandaag de dag huizen worden gebouwd. Aan de Prinses Wilhelminaweg 16 wordt het nieuwe 'Zonnehof' gebouwd. Het personeel verhuist gewoon met Jacobus en Anna mee.

De oude villa Zonnehof aan de Koningin Julianaweg nr. 40 wordt afgebroken vanwege de aanleg van Rijksweg 32. Broer en zus Schotanus zullen er vast een profijtelijke prijs voor hebben gekregen. In 1956 zal minister Algria het 5,5 kilometer lange traject tussen het verkeersplein en de Tjonger openen. Zo is villa Zonnehof de uitweg geworden voor de snelweg.

De bronnen geven niet prijs waarom het huis villa Zonnehof werd genoemd. De naam zal naamgever Franciscus Hovens Gréve vast hebben aangesproken.

'Het verhaal van Heerenveen' is mogelijk gemaakt door:

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

MET DANK AAN:

stichting Historie Heerenveen
www.historieheerenveen.nl

FERHALEN ÚT IT HEITELÂN YN ÛS MEMMETAAL

TROCH JANGERBEN MULDER

WIVEDEI

“Hark, in keppel gies”, sei de man en it wie wivedei

As eartiids in poppe berne wie, krige de famylje, de goekunde en de buorlju dêr fuortendaliks tinge fan. De oare lju krigen in bertekaartsje, as der kaam in oankundiging yn de krante.

Al dy lju giene op kreamesite, as better noch, op poppe besjen. De lju hiene it gefoel dat se der net foarwei koene en dat se harren skamje moasten as se wei bliuwe soene. Hja doarsten dan ek net mear by in oar te kommen. As de kreamfrou werom wie fan de wrâldreis (de befalling), gie de baakster de buorren yn om oan te sizzen dat it in goede reis west hie en dat hja oer in pear dagen útnúge waarden foar de wivedei. Bynammen foar de earmelju wie dat in stik bûter yn de brij.

By harren útnoeging sei de baakster dat der fan harren gjin kado ferwachte waard. As der in gânse flecht op de koai ferwachte waard dan kamen der ek wolris mear wivedagen. De buorfroulju kamen aliten, ek al hie de kreamfrou der net folle wurk fan makke. Op in middei soe it dan meastentiids heve, alles moast fansels sûkerskjin wêze. Foar de doar lei in dweil, mar de klompen waarden by de bûtendoar al út dien en de froulju kamen op klompsokken it hûs yn.

De presintsjes naam de kreamfrou persoanlik yn úntfangst, wylst de kreamhulp har assistearre. De poppe hie de tate al hân foardat de bisite kaam en wie troch de baakster yn de pronk klaaid. De tee dy't yn it foar al set wie koe no yn skonken wurde en wie ferswierte mei in tsjok klontsje yn de kopkes. De tee dronken se sa hjit mooglik op, mar waard troch blazen dochts noch wat ferkuolle. De gastfrou trune de froulju oan om hieliten by it folgjend kopke in nij sûkerklontsje yn de kopkes te dwaan. Dejinge dy't genôch tee hân hie sette it kopke oerside as op de kop op it skoatteltsje. It oerbliwend klontsje stuts men yn de mûle en dêr sobbe men noch in hiele poas op. Der waard fansels ek hiel wat ôf rabbe en meast net yn it foardiel fan dejinge wêr't oer gie.

Nei de tee wurde der in pear karaffen mei brandewyn op de tafel set en in sûkerpot fol mei raspte melis sûker en in kûm mei drinze rezinen. De poppe siet op de skoot fan de mem en dan kaam der gjin ein oan it bewûnderjen fan de poppe dy doe fan skurte nei skurte fan de froulju gie. As it bern troch eltsenien bewûnderere wie wurden de kopkes mei sûkere brandewyn mei de sinne mei trochjûn, want dat mocht net tsjin de sinne yn, dat joech ûngelok.

Foar dat de earste slok naam wurde, wie it regel dat der sein waard: 'Ik winske jo in protte lok ta mei jo soan of dochter', wêrop de kreamfrou in stimlich 'tankjewol' sei. Dan namen de froulju it earste leppeltsjefol en wiene se fan de formaliteit ôf en koe der wer gewoan praat wurde. Dan kaam al gau op it aljemint by wa fan de froulju de folgjende wivedei holden wurde soe. Dejinge dy't dan wat ûnder de skelk hie,

waard dan flink pleage. Der wiene eartiids wol froulju dy't, as hja yn ferwachting wiene, de lapen dy't se brûkten as se de rite hiene, gewoan de earste moannen oan de waskline knipenden; dat diene se omdat de buorren it noch net witte mochten.

It lêste bedriuw wie it kofje drinken mei krintebôle. De kofje kaam út in grutte koperen kanne, faak mei trije kranen. Der siet bytiden wolris pypkaniel yn de kofje en ek noch wol brandewyn, wat dan de namme krige fan boerekofje. De froulju dronken de kofje mei brune grûskes en rjemme. Nei ôfrin krigen se noch in sûker twibak. Troch de brandewyn wiene de froulju al aardich fleurich en lûdroftich wurden. Oan pleagjen en gekjen gjin gebrek. En oan wize rieden ek net.

In jonge frou dy't mear as twa jier nei har trouwen noch gjin mem wie waard oanret om de kapkes fan de wite bôle as heilsum middel te iten. Yn in eardere tiid doe't de seden noch wat rûger wiene kaam it wol foar dat san frommes troch in hiele groep froulju nei har hûs brocht waard. It wie al bêdtiid as se thúskamen en de froulju kloppen har man fan bêd ôf en yn syn streepje lange ûnderbokse krige hy it manneaar op sein.

Der wiene froulju dy't de jongtroude froulju goed yn't gatsje holden; wiene se nei in healgier noch net swier, dan waard der al ûndermeakoar sein: 'Soe't by harren net wolle?' Der wie in bakker dy't dat ek yn de gaten hold en dy bea him sels oan om it te beskjen. Bakkers hiene doe net san bêste namme. As der by in húshâlding in bern tusken siet dy't der uterlik wat útskaaide, waard der al gau sein: 'It sil wol ien fan de bakker wêze.' By húshâldingen dy't it finansjeel net sa rom hiene, liet de bakker him wolris ûnder de skelk betjelje.

Boarne: Uit Frieslands Volksleven fan Waling Dykstra.
Foto's: Aldfaers Groun; Elsbeth Pilz Alkmaar en Janke.
Illustratie: Cornelis Jetses.

www.aeresmbo-heerenveen.nl

Open avond
Woensdag 1 februari 2023 19.00 - 21.00 uur

Infomiddag
Dinsdag 7 maart 2023 16.00 - 18.00 uur
Dinsdag 13 juni 2023 16.00 - 18.00 uur

AERES
MBO
HEERENVEEN

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

Domela Nieuwhuisweg 3
8448 GK Heerenveen

mba
BESTE AOC KEUZEGIDS 2022

www.aeresvmbo-heerenveen.nl

Doedag
Woensdag 1 februari 2023 13.00 - 16.00 uur

Open avond
Woensdag 1 februari 2023 19.00 - 21.00 uur

U kunt ook een rondleiding krijgen op onze locatie t/m 24 februari, mocht u niet kunnen op deze avond. U kunt zich aanmelden via de website.

AERES
VMBO
HEERENVEEN

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

Domela Nieuwhuisweg 3
8448 GK Heerenveen

Benieuwd naar uw aan- of verkoopmogelijkheden? Wij komen graag vrijblijvend kennis met u maken.

DAAROM MAKELAARDIJ FRIESLAND

AFGELOPEN JAAR 500+ WONINGEN VERKOCHT	GEMIDDELD CIJFER 9.1 OP FUNDA.NL	MET ONZE 4 KANTOREN ZIJN WE IN HEEL FRIESLAND ACTIEF	

---	--	---	--

 Grou Oostergostraat 77 € 230.000,- K.K.	
 Heerenveen Fontein kruid 24 € 729.000,- K.K.	
 Raerd Buorren 32 38 € 595.000,- K.K.	
 Kuinre Bouwdijk 21 € 795.000,- K.K.
---	--	--	--

Makelaardijfriesland.nl
Thuis in Friesland

Regio Heerenveen 'n gouden plak DIT IS EEN UITGAVE VAN REGIO HEERENVEEN 'N GOUDEN PLAK EN GROOTHEERENVEEN groot@heerenveen

SPECIAAL SPORTKATERN
REGIO HEERENVEEN 'N GOUDEN PLAK

OEFENINTERLAND
NEDERLAND - OOSTENRIJK

IJSHOCKEY VROUWEN
10 & 11 FEBRUARI IN THIALF

+SIDE EVENTS
VOOR KINDEREN

ngoudenplak.nl/ijshockey-interland

Partners van de oefeninterlands

VOORWOORD

Tik-takkend op het ijs

Zag u wat ik zag, in de vorstweek van halverwege december? Op de kleine ijsbanen en op de vijvers in woonwijken was iedereen, jong en oud, ineens weer actief. Sommigen nog achter een krukje of een stoel, anderen trokken een baantje.

De jeugd zoekt al snel meer afwisseling. Maar al te vaak zag ik jonge en iets oudere kinderen met een rode kunststof ijshockeystick en een balletje of een blokje actief, tik-takkend op het ijs.

Veel kinderen komen via zo'n periode van natuurijs in aanraking met de ijshockeysport. Ze zien de grote buurjongen actief zijn met een puck en willen dat ook kunnen. En die grote buurjongen, die krijgt de ijshockeysport misschien wel van huis uit mee. Zoals er volleybalgezinnen zijn, zijn er ook ijshockeygezinnen, die het thuispubliek zijn op de tribunes bij de wedstrijden van onze eigen UNIS Flyers. Dat is dé Heerenveense sportclub die op het hoogste niveau van de Benelux speelt.

Hoe geweldig is dat, dat er nu een heuse interland voor vrouwen plaatsvindt op onze ijshockeyvloer!

Heel bijzonder, want Heerenveen heeft nog niet een eigen vrouwen team. Roos en Arwen zijn twee meiden uit onze gemeente die op hoog niveau ijshockeyen. Ze vertellen in de november-uitgave van GrootHeerenveen hoe leuk zij ijshockey vinden. Ze vinden dat veel meer meisjes moeten gaan ijshockeyen. Tot nu toe spelen zij in de jongenscompetitie en hebben wel geleerd om tegen een stootje te kunnen. Wel vertellen ze hoe leuk het zou kunnen zijn als je met meer meiden een eigen team vormt en een aparte competitie kunt spelen in het land. Roos en Arwen zijn ook geselecteerd voor landelijke teams. Of ze zijn opgesteld bij deze interland? Ik ben benieuwd.

Beide meiden zijn prachtige rolmodellen. Hun verhaal inspireert enorm, en ik raad het aan om dat artikel terug te lezen. Wie weet helpt het nieuwe leden over de drempel om deze sport ook te proberen!

Gelukkig treffen we het in Heerenveen, want daar hebben we de UNIS Flyers.

Daar kan jong en oud drie gratis proeflessen ijshockey volgen. Zo merk je of je aanleg hebt om over het ijs van Thialf te flitsen. Of volg je via school een clinic via 'Scoren voor Gezondheid'.

Met recht ben ik trots op iedereen die anderen enthousiast maakt om te gaan sporten.

En trots ben ik zeker op onze ijshockeyclub en iedereen die bij de organisatie van dit evenement betrokken is!

Ga vooral kijken, en geniet!

Sybrig Sytsma,
Wethouder Sport gemeente Heerenveen

COLOFON

Deze speciale sportkrant is een gezamenlijke uitgave van Regio Heerenveen 'n Gouden Plak en GrootHeerenveen.

Regio Heerenveen 'n gouden plak
groot@heerenveen

BLADMANAGEMENT
Marianne Bouwman

EINDREDACTIE
Henk de Vries

VORMGEVING
Frans van Dam (bliidd.nl)

REDACTIE
Richard de Jonge, Annemarie Overbeek, Nena Terpstra, Rinske Schoenmaker

FOTOGRAFIE
FPH Fotografie, Beeldbank Regio Heerenveen 'n Gouden Plak, Dennis Stoelwinder, Danny Micola von Fürstenrecht.

De uitgevers aanvaarden geen enkele aansprakelijkheid voor schade als gevolg van geen of onjuiste vermelding van gegevens in deze uitgave. De uitgevers achten zich slechts gehouden tot verbetering in de eerstvolgende editie.

Aan de inhoud van deze uitgave kunnen geen rechten worden ontleend. Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van de uitgevers.

Handig om te weten!

Ijshockey: hoe werkt zo'n wedstrijd nou eigenlijk?

Een ijshockeywedstrijd is supertof om naar te kijken, maar hoe werkt het nou eigenlijk? We leggen het je hier allemaal uit.

SPEELTIJD

Een ijshockeywedstrijd bestaat uit drie periodes van twintig minuten. Dit is zuivere speeltijd, wat betekent dat de tijd stopt wanneer het spel even stil ligt. Bijvoorbeeld omdat er een overtreding is. Zodra er weer gespeeld wordt, tikt de klok verder. Het kan dus zomaar zijn dat een periode van twintig minuten speeltijd in werkelijkheid langer duurt.

Het deel tussen de beide blauwe lijnen noemen we het neutrale vak. Het deel tussen de blauwe lijn en de goal heet het aanvals vak.

Vanuit het aanvalsvak kan er gescoord worden. Daarbij is het belangrijk om te weten dat de puck altijd eerst over de blauwe lijn van het aanvalsvak gaat. Pas als de puck in het aanvalsvak is, mogen ook de spelers van de aanvallende partij de lijn over en het aanvalsvak betreden. Tot die tijd moeten ze achter de blauwe lijn in het neutrale vak blijven. De verdedigende partij mag altijd in dit vak, want voor hen is het aanvalsvak bij de goal aan de andere kant. Gaat een speler van de aanvallende partij de blauwe lijn over vóór de puck, dan heet dat offsides. Oftewel: buitenspel.

DE IJSBAAN

Het speelveld heeft een paar opvallende lijnen:

- De middellijn, de rode lijn in het midden van het speelveld
- De blauwe lijn op de aanvallende helft
- De blauwe lijn op de verdedigende helft

Gaat de puck weer de andere kant van het veld op, het aanvallende vak uit, dan moeten de spelers van de aanvallende partij ook weer de blauwe lijn over en het aanvallende vak verlaten.

Van boven ziet het speelveld er zo uit:

een kleine overtreding leggen ze een penalty (straf) van twee minuten op. De speler die de straf krijgt moet dan het veld verlaten en twee minuten op de strafbank wachten. Deze speler mag niet worden gewisseld, het team speelt tijdelijk met een speler minder. Bij een zwaardere overtreding vertrekt de speler voor vijf minuten naar de strafbank. Wordt er tijdens de twee of vijf minuten straf tijd gescoord, dan mag de speler weer het veld in.

Ook zie je een paar cirkels in het speelveld getekend staan. Dit zijn plekken waar een faceoff kan plaatsvinden. Dat is de plek waar het spel hervat wordt wanneer het, bijvoorbeeld na een overtreding, even stil heeft gelegen.

De puck kan tijdens het spelen niet 'uit' gaan. Raakt de puck de zijwanden van de ijsbaan, dan wordt er gewoon doorgespeeld.

OPSTELLING

Een ijshockeyteam bestaat uit heel veel spelers. Er staan per team zes spelers tegelijkertijd op het ijs. Bij ijshockey mag je onbepert wisselen en dat wordt dan ook volop gedaan. Tijdens een wissel wordt het spel niet stil gelegd.

STRAFFEN

Bij ijshockey staan er drie of vier scheidsrechters op het ijs. Eentje bij elke blauwe lijn, de linesmen, die op buitenspel letten. Eén of twee hoofdscheidsrechters letten op de overige overtredingen. Bij

EINDE WEDSTRIJD

De wedstrijd is voorbij als er 3 x 20 minuten is gespeeld. Tussendoor is er 15 minuten rust. Een wedstrijd eindigt nooit in gelijkspel. Is de stand gelijk, dan wordt de wedstrijd verlengd met vijf minuten. Dit wordt overtime genoemd. Het team dat tijdens deze vijf minuten als eerste scoort, wint. De wedstrijd is dan alsnog direct afgelopen.

Scoort er tijdens overtime niemand, dan volgen er penalty's. In het ijshockey noemen we dit shoot-outs. Van elk team mogen vijf spelers om de beurt proberen de puck in de goal te schieten. De speler krijgt de puck en krijgt acht seconden om een doelpunt te maken van binnen de cirkel. Het team dat na in totaal tien shoot-outs het vaakst heeft gescoord, wint. Staat het nog steeds gelijk, dan volgen er sudden death shoot-outs. Wie het eerst scoort wint en de wedstrijd is dan direct afgelopen.

NEDERLAND - OOSTENRIJK

IJSHOCKEY VROUWEN

10 & 11 FEBRUARI IN THIALF

Koop nu je tickets!

Partners van de oefeninterlands

SIDE
EVENT
VOOR KINDEREN

In de aanloop naar het oefeninterland weekend op 10 en 11 februari 2023 worden kinderen uitgenodigd om zelf te ervaren hoe het is om eens te schaatsen in Thialf. Samen met de geweldige steun van de lokale schaatsverenigingen, Sven Kramer Academy, UNIS Flyers (jeugdijshockey), Curling Club Friesland en Kunstschatsclub Thialf, wordt er op 26 januari 2023 een prachtige middag vol schaatsplezier aangeboden.

Kinderen tussen de 8 en 12 jaar kunnen via het platform van Scoren voor Gezondheid Heerenveen een eigen programma samenstellen om zo verschillende disciplines van het schaatsen te proeven. Tussen 15:00 en 16:30 uur zijn er drie rondes waarbij er iedere ronde ruimte is om te kiezen uit één van de vier

schaatsvarianten. Als een deelnemer geen schaatsen heeft, dan kunnen deze kosteloos geleend worden bij de schaatsuitleen in Thialf. Opgeven voor deze middag is een vereiste.

Samen met het team Buurtsportcoaches van de gemeente Heerenveen en hoofdorganisator

Sportstad Heerenveen is dit jaarlijks terugkerende initiatief ieder jaar weer een groot succes.

Na afloop van het event ontvangen alle deelnemers een vrijkaartje voor één van de twee wedstrijden van het nationaal dames ijshockeyteam.

GEEF JE NU OP.
SCAN DE QR CODE!

Spot de bus en win!

DOE MEE & WIN

Sinds 27 december is de Thialf Express officieel de weg op gegaan! Deze twee prachtige bussen pendelen tijdens de drie grote schaatswedstrijden heen en weer tussen het station en Thialf. Op andere dagen worden ze als lijndienst door heel Friesland ingezet. Spot jij 'onze' bussen ergens in de provincie? Post er een foto van en maak kans op twee tickets voor de ijshockeywedstrijd tussen Nederland en Oostenrijk van 10 of 11 februari!

Zo doe je mee

Instagram

- 1 Spot de bus
- 2 Maak er een foto van
- 3 Post de foto op je Instagram account
- 4 Tag @ngoudenplak en #ngoudenplakbus
- 5 Heb je een privé account? Maak een screenshot van je post en stuur 'm ons in een DM. Anders kunnen we jouw post helaas niet vinden.

Facebook

- 1 Spot de bus
- 2 Maak er een foto van
- 3 Post de foto op je Facebook account
- 4 Tag ons in je post
- 5 Maak een screenshot van je post en stuur 'm ons in een DM.

Meedoen (dus je foto posten) kan tot en met zondag 29 januari. De winnaars krijgen van ons vervolgens een DM. Woensdag 1 februari maken we alle winnaars in een openbare post bekend.

Business Event tijdens oefeninterland

Voorafgaand aan de wedstrijd op 10 februari organiseert regio Heerenveen 'n Gouden Plak een business event. Hiervoor zijn alle bedrijven, met in het bijzonder degene die gehuust zijn in de gemeente Heerenveen, van harte welkom!

Tijdens dit business event wordt er meer verteld over de ambitie en nieuwe strategie van regio Heerenveen 'n Gouden Plak. Een gast spreker komt je inspireren over waarom investeren in de sport nu voor de zakelijke markt zo belangrijk is én er is ruimte om te borrelen en te netwerken. Na een uitgebreide speluitleg verplaatsen we ons naar de tribune om de oefeninterland te bekijken.

Ben jij hierbij aanwezig? Meld je voor vrijdag 20 januari aan via de website van regio Heerenveen 'n Gouden Plak!

Theo van Gerwen, CEO van IJshockey Nederland

"Het is belangrijk dat ijshockey in de schijnwerpers staat"

Zoals de Waterpoort hoort bij Sneek, de Oldehove niet weg te denken is uit Leeuwarden, zo is Heerenveen onlosmakelijk verbonden met Thialf en ijshockey. Iedereen kent de successen van de Flyers in de jaren zeventig en tachtig van de vorige eeuw met spelers als Larry van Wieren, Jan Jansen en Jack de Heer waardoor Heerenveen een ijshockeybolwerk werd. Niet zo gek dat juist hier het laatste trainingskamp van de ijshockeydames werd opgeslagen met een dubbele oefeninterland op 10 en 11 februari tegen Oostenrijk als voorbereiding op het WK in China.

Heerenveen

Binnen ijshockeyend Nederland wordt Heerenveen gezien als voorbeeld. De club heeft een rijke historie. Theo van Gerwen, CEO van IJshockey Nederland: "Heerenveen is één van de traditionele clubs die ook qua organisatie altijd continuïteit heeft laten zien. Goede jeugdopleiding, een sterke organisatie rondom het eerste team, bestuurlijk goed ingevuld, veel en enthousiaste vrijwilligers. We zijn blij met clubs die consistentie laten zien. Dat is een belangrijk punt van Heerenveen."

Leuk om te zien, maar ook om te dóén

"Het is belangrijk dat ijshockey in de schijnwerpers staat. En in dit geval specifiek voor de dames", meent Van Gerwen. "Dat is goed voor de aanwas. Vaak wordt ijshockey geassocieerd met mannen. Volledig onterecht. Want vrouwen hebben óók heel veel plezier aan de snelheid, de dynamiek en genieten van het fysieke aspect van het spel. Ik weet zeker dat eenieder die met zijn schaatsen onder en de stick in zijn handen het ijs op gaat, verslaafd raakt aan het spelletje. Omdat het zo ontzettend leuk is om te zien, maar óók ontzettend leuk is om te dóén. Je kunt er al je energie in kwijt. De echt fanatieke ijshockeyer hunkert maar naar één ding als hij het ijs af gaat: weer het ijs óp gaan."

Theo van Gerwen speelde zelf 427 wedstrijden voor de Tilburg Trappers en werd met zijn club drie keer op rij kampioen van Nederland. "Schaatsen, soms met veertig kilometer per uur, met je stick die puck voortbeweegt en schieten waarbij de puck snelheden tot tweehonderd kilometer

per uur bereikt; proberen de keeper te verschalken... Die sport, die is gewoon verslavend, óók voor vrouwen", weet Van Gerwen.

Buitenland

Het eerste ijshockey damesteam in clubverband ontstond in Nederland in 1981. Twee jaar later was er een Nationaal IJshockey Vrouwenteam. Anno nu zijn er acht clubs in Nederland en één in België die samen in de nationale competitie spelen. Dordrecht is de regerend kampioen. Er is elk jaar een WK toernooi, ingedeeld in poules. Nederland speelt in 1A, dat is de poule onder de topcompetitie. In de topcompetitie spelen landen als Amerika, Zweden en Canada. Nederland is ingedeeld met landen als Noorwegen, China en Oostenrijk. Het damesteam van Oostenrijk is de tegenstander in de oefeninterland, die op 10 en 11 februari in Heerenveen

wordt gespeeld. Voor wat de resultaten op het WK aangaat, moet Nederland worden gezien als outsider. Aan Denemarken worden de grootste kansen toegedicht.

Aardig om te noemen is dat er ook Nederlandse dames spelen bij topteam in Amerika, Canada en Zweden.

Bodychecks

Ijshockey voor vrouwen wordt in ons land gespeeld op basis van een amateurstatus. Daarmee is de sport anders dan bij het vrouwenvoetbal om maar eens een dwarsstraat te noemen. De spelregels zijn voor mannen en vrouwen hetzelfde met één uitzondering: geen bodychecks bij de dames. Van Gerwen: "Ze zijn er momenteel wel mee aan het experimenteren om dat te veranderen. In Zweden bijvoorbeeld, maar dat is er nog niet helemaal doorheen. De vrouwen zelf willen dat heel graag. Ze

vinden het leuk om ook dat fysieke spel te spelen en het maakt het spel completer."

Geen budget

Ter voorbereiding op het WK is er een serieus voorbereidingsprogramma geweest met een trainingskamp in december in Tilburg en momenteel een trainingskamp in Heerenveen met als afsluiting de twee oefen-interlands. En het team vertrekt op tijd naar China om zich daar optimaal voor te bereiden. Van Gerwen: "Het is altijd weer spannend. Het kost een hoop geld om 22 spelers en acht begeleiders daar onder te brengen. Een dag trainingskamp kost tussen de 3.000 en 3.500 euro per dag. Als je er dan een stuk of vier vijf hebt, kun je nagaan wat dat de ijshockeybond kost. Het zou mooi zijn als we meer oefen-interlands zouden kunnen spelen, maar daar is domweg geen budget voor."

Nog maar eens de vergelijking met het voetbal: de KNVB heeft bijna 1,2 miljoen leden; IJshockey Nederland moet het doen met vijfduizend leden.

Met de mannen in de eredivisie

De Nationale ploeg neemt de achtste plaats in op de wereldranglijst; de mannen staan op plaats 28. Dat heeft alles te maken met de concurrentie. Landen als Kazachstan en Letland scoren internationaal erg goed, maar vrouwen spelen daar geen ijshockey. Ze nemen het vrouwenijshockey minder serieus. Van Gerwen: "In Nederland laten we meisjes al op jonge leeftijd meedoen met de jongens. Er zijn dames die met de mannen eredivisie spelen. In andere landen is dat ondenkbaar."

Agenda // t/m 26 februari 2023

Theater/muziek

Overig/divers

Sport/sportief

Expositie/tentoonstelling
lezing/cursus

Koopzondag

Piepschuim
Posthuis Theater // 20:15 // Cabaret: Buiten de lijntjes
20 jan

Sc Heerenveen - FC Groningen
Abe Lenstra stadion // 12:15 // Eredivisie voetbal
22 jan

Noord Nederlands Jagerskoor
Podium Terband / Tertbantster Tsjerke // 15:00 // Koorconcert 'Prins Hendrik'
22 jan

Meeuw Jonge Theatremakers
Posthuis Theater // 20:15 // Jongerentheater (12+): Cyrano
24 jan

Sc Heerenveen Vrouwen - Excelsior
Sportpark Skoatterwâld, Heerenveen // 19:30 // Eredivisie voetbal
24 jan

Def Americans
Posthuis Theater // 20:15 // Theaterconcert: Johnny Cash - God, Love & Murder
27 jan

Sc Heerenveen - Vitesse
Abe Lenstra stadion // 20:00 // Eredivisie voetbal
28 jan

Van der Laan en Woe
Posthuis Theater // 20:15 // Cabaret: NG
28 jan

UNIS Flyers - Liège Bulldogs
Thialf // 17:30 // BeNe-League 2022-2023
29 jan

MiniDisco
Posthuis Theater // 13:30 en 16:00 // Familiemusical (4+): Het Feest van Tante Rita
29 jan

Jochem Hamstra - Een fragment van leven
Museum Belvédère // Tijdens openinguren // Een retrospectief in schilderijen
29 jan

UNIS Flyers - SnackpointEaters Limburg
Thialf // 20:00 // BeNe-League 2022-2023
01 feb

De Sekszusjes
Posthuis Theater // 20:15 // Cabaret: Ongelikt
01 feb

Daikin NK Afstanden
Thialf // Verschillende tijden // Schaatsen: strijd om de Nederlandse titels
03-05 feb

Sc Heerenveen Vrouwen - Fortuna Sittard
Sportpark Skoatterwâld // 19:30 // Eredivisie voetbal
03 feb

Karin Bloemen & Old School Band
Posthuis Theater // 20:15 // Theaterconcert: Billie, Aretha, Norah, Amy... Karin!
03 feb

UNIS-Flyers - Chiefs Leuven
Thialf // 20:30 // BeNe-League 2022-2023
04 feb

Simon & Garfunkel Revival Band
Posthuis Theater // 20:15 // Theaterconcert: Michael Frank en Guido Reuter
04 feb

Jan Beuving
Posthuis Theater // 20:15 // Cabaret: Restante
08 feb

Maarten van Rossem
Posthuis Theater // 20:15 // Theaterlezing
09 feb

Ijshockey dames Nederland - Oostenrijk
Thialf // Verschillende tijden // Oefeninterland ijshockey
10-11 feb

Het Bijzondere Zaalvoetbaltoernooi
Sportstad Heerenveen // 08:30 - 14:00 // G-voetbaltoernooi voor mensen met een (verstandelijke) beperking.
11 feb

Junior Company van Het Nationale Ballet
Posthuis Theater // 15:00 // Dans: Ballet Bubbles (6+)
12 feb

Sc Heerenveen - Feyenoord
Abe Lenstra stadion // 14:30 // Eredivisie voetbal
12 feb

UNIS-Flyers - Zoetermeer Panters
Thialf // 17:30 // BeNe-League 2022-2023
12 feb

Verhalen uit de Samenleving
De Rinkelbom // 10:00 uur // Verhalen van Tryntsje van der Wal en muziek van Adri de Boer
13 feb

Jakop Ahlbom Company
Posthuis Theater // 20:15 // Beeldend theater: Vielfalt
15 feb

Oldenhermanns
Posthuis Theater // 20:15 // Cabaret: FCKD!
16 feb

Gerard van Maasackers
Posthuis Theater // 20:15 // Theaterconcert: Zald'mhebbe!
17 feb

Open Atelier
Sinnin Art, Akkrum // 11:00 - 17:30 // Atelier van beeldend kunstenaar Marieke de Jong
18 feb

Cultuurkans Festival
De Rinkelbom // 11:00 - 19:00 // Cultuurfestival om zelf 'te culturen'
18 feb

UNIS-Flyers - Heylen HYC Herentals
Thialf // 20:00 // BeNe-League 2022-2023
18 feb

Us Man
Posthuis Theater // 20:15 // Friestalig toneel van Breinroer
18 feb

U3Run
Nieuwehorne // 09:00 - 16:00 // Run dwars door weilanden, akkers en het dorp
19 feb

Sc Heerenveen - RKC Waalwijk
Abe Lenstra stadion // 18:45 // Eredivisie voetbal
25 feb

Hartje winter
Galerie Autrevue // Tijdens openinguren // Winterse werken van Gabriëlle Westra, Randolph Algera, Simon Pasinin e.a.
26 feb

Uitgelicht

groot@heerenveen
is mediapartner van 'n Gouden Plak

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!

Junior Company van Het Nationale Ballet 12 feb

Posthuis Theater Heerenveen | 15:00 uur

De Junior Company-dansers werken regelmatig mee aan producties van het 'grote' gezelschap Het Nationale Ballet, maar oogsten vooral ook veel lof met hun eigen tourneeprogramma's. In 'Ballet Bubbles', het tourneeprogramma van dit seizoen, vertolkt het jonge ensemble onder meer nieuwe werken van choreografen Wubkje Kuindersma, Joshua Junker en Sedrig Verwoert. (Foto: Hans Gerritsen).

Scan voor meer informatie en kaarten de QR-code.

Cultuurkans Festival 18 feb

De Rinkelbom 11:00 - 19:00 uur

Op zaterdag 18 februari organiseert Ateliers Majeur het Cultuurkans Festival in De Rinkelbom. Bij het Cultuurkans Festival krijgt heel Heerenveen de kans om 'te culturen'. Je kunt tijdens het festival ontdekken wat jij leuk vindt om te doen. Ga je dansen, schilderen of muziek maken? Het kan allemaal! Het thema van het festival is dit jaar 'Flowers & Bees'. Met verschillende optredens, workshops, lezingen, poëzie en heerlijk eten. De entree is gratis.

Scan de QRcode voor meer informatie

U3Run 19 feb

Nieuwehorne 09:00 - 16:00 uur

Op het sportcomplex van Udros Outdoor start een uitdagende route voor deelnemers, dwars door weilanden, akkers en het dorp. Met teams van drie heb je elkaar nodig om de hindernissen over te komen. Met start & finish in de gezellige sporthal. De U3Run staat voor Uniek, Uitdaging en Uitbundig. Zo'n 600 deelnemers gaan dit jaar de uitdaging weer aan.

Regio Heerenveen 'n gouden plak

Wil jij ook zichtbaar zijn op de evenementenkalender in Groot Heerenveen, onze website en social media kanalen? Meld jouw activiteit of evenement gratis aan!

Scan de QR-code!

f ngoudenplak @ngoudenplak
@ngoudenplak Regio Heerenveen 'n Gouden Plak

ngoudenplak.nl

Thema:
Flowers & Bees

Blijf op de hoogte

Cultuurkans Festival

18 februari 2023 | 11.00 - 19.00 | De Rinkelbom

Gratis workshops en optredens

ik cultuur via
www.ateliersmajeur.nl

Ateliers
Majeur

culturele netwerkorganisatie

Het Cultuurkans Festival wordt mede mogelijk gemaakt door:

