

MAANDBLAD
03-2023
8^e JAARGANG • NR. 87

groot heerenveen

meer dan nieuws

GROOTHEERENVEEN.NL

“Ik ben een vliegmens”

DE MENTALE KRACHT
VAN DIANE KRAFFT

IN DEZE UITGAVE
Actueel in
Heerenveen

GEMEENTE HEERENVEEN

INFORMATIEBIJLAGE VAN
GEMEENTE HEERENVEEN

EN VERDER IN
DIT NUMMER:

GEVLUCHT UIT OEKRAÏNE, FACE TO FACE MET OUD-GYNAECOLOOG
WELKOM IN KATLIJK FRITS BLACQUIÈRE

KKFH

Méér dan kozijnen.

Open huis

Ontdek het kantoor, de showroom
en fabriek in Heerenveen!

31 maart
van 9:00 tot 18:00 uur

1 april
van 9:00 tot 13:00 uur

Kom je ook
gezellig langs?

Jousterweg 22 in Heerenveen
kkfh.nl/open-huis

VAN DER MEER
WONEN

Design
poten

Zachte
Teddy stof

Nieuwe
Collectie

Eigentijdse
organische
vorm

Hoekbank Nora voor 1689,-
In diverse maten en kleuren.
Zoals getoond in stof Teddy,
311x88x246 cm

TV Dressoir Messina
In geborsteld eiken. 2 deuren, 1 lade,
1 open vak. In diverse kleuren. 160x50x40 cm.

719,-

Eetkamerstoel
Carmen
Vanaf
279,-

STEL
SAMEN

Eetkamerstoel
Charlotte
Vanaf
299,-

Fauteuil Lynn
In diverse kleuren.
79x93x83 cm.

Vanaf
549,-

Eettafel Jasmijn
In diverse maten
en kleuren.
Leverbaar van
Ø110 t/m Ø160 cm.
Vanaf
899,-

EDITORIAL

Waar blijft de tijd?

Al meer dan honderd jaar wordt er in Akkrum een Palmvasen-optocht georganiseerd. Een traditie waar heel Akkrum aan meedoet, dankzij Hans Anker en Nynke Bergsma. Over honderd jaar gesproken: op 15 april bestaat v.v. Oldeboom honderd jaar. Bonne de Vries en Harm Oosterbaan hebben de honderd jaar van de zwartwitten zwart op wit gezet in een 224 pagina's tellend jubileumboek. Over de historie van de club en daar onlosmakelijk mee verbonden die van Aldeboarn. Dat honderd jaar geleden nog Oldeboom heette.

Honderd jaar geleden was het 1923. Geschiedenislessen en in mijn hoofd gestampte jaartallen flitsen aan me voorbij en ik kom uit tussen de Eerste en de Tweede Wereldoorlog als mijn oog valt op het bijschrift van de foto bij het artikel over v.v. Oldeboom. Het is een foto van het eerste elftal, kampioen van seizoenen 1938/1939. Zouden deze mannen in zwart wit zich toen gerealiseerd kunnen hebben dat ons land een jaar later verwikkeld raakte in een oorlog?

Zoals Oekraïne nu, al meer dan een jaar, in oorlog is en velen niet geloofden dat dit echt zou gebeuren. De Oekraïense Galia hoopte dat de oorlog in haar thuisland na een week of twee zou eindigen en het allemaal één groot misverstand zou zijn. Dat bleek het niet. Deze week woont ze precies één jaar in Katlijk. Ik keek met haar en haar vriendin Helena terug op dit jaar.

Ik laat de geschiedenislessen achter me als ik me ineens realiseer dat mijn oma al honderd zou zijn geweest. Twintig jaar 'over datum'. Ik hoor nog haar woorden: "Ak tachtig wodde, dan bink tevrèden" ("Als ik tachtig word, dan ben ik tevreden") in Deventer dialect in mijn hoofd. Niet dat ze levensmoe was, integendeel. Maar dankbaar en tevreden voor het leven dat ze tachtig jaar mocht leven. De jaren daarna waren bonus. Ik zie haar nog, voetje voor voetje, door de moestuin van haar vakantiehuisje scharrelen. Ze werd 88. Een leven waarin ze haar eigen geschiedenis schreef. Net als Galia en Helena maakte ook mijn oma een oorlog mee. Maar er waren meer verhalen. Over reizen bijvoorbeeld. Eerst, volgepakt, met haar gezin op de brommer naar het naastgelegen dorp. Later met de auto door de Alpen waar ze zo van hield. Na de oorlog leefde ze in vrijheid.

Veel leesplezier!

Annemarie Overbeek
redacteur

Inhoud

groot heerenveen // nummer 03 • 2023

6

16

18

22

LEKKER LEZEN

- 6. DE MENTALE KRACHT VAN DIANE KRAFFT
- 18. FACE TO FACE MET FRITS BLACQUIÈRE UIT HEERENVEEN

MAATSCHAPPIJ & SAMENLEVING

- 11. ACTUEEL IN HEERENVEEN KATERN VAN GEMEENTE HEERENVEEN
- 16. PALMPASEN ZORGT VOOR VERBINDING IN AKKRUM
- 22. GEVLUCHT UIT THUISLAND OEKRAÏNE
- 30. JONGERENCENTRUM CASA ZOEKT NIEUWE LOCATIE

SPORT

- 21. KRONIEK OVER DE RIJKE HISTORIE VAN V.V. OLDEBOORN

GEZOND & FIT

- 25. EEN GEZONDE GEEST IN EEN GEZOND LICHAAM

CULTUUR & UITGAAN

- 33. FERHALEN ÛT IT HEITELÂN YN ÛS MEMMETAAL
- 35. HET VERHAAL VAN HEERENVEEN: HET 'IJZEREN MONSTER'
- 36. SPORT- EN UITGAANSAGENDA REGIO HEERENVEEN 'N GOUDEN PLAK

Passion in Akkrum op Goede Vrijdag

AKKRUM - Eindelijk, het is zover Akkrum krijgt zijn eigen Passion. Na vier jaar proberen en pech door de coronacrisis laat de organisatie zich nu door niets en niemand meer stoppen. Op Goede Vrijdag 7 april om acht uur 's avonds gaat het gebeuren.

Men is al weken bezig met de voorbereidingen. Er wordt voor deze gelegenheid een groot podium gebouwd op de Tsjerkbleek en het belooft echt een spektakel te worden, volgens de organisatie. De spelersgroep bestaat uit een mooie mix van amateurs en ervaren spelers. Daarnaast is er een gelegenheidskooor onder leiding van Hans Bergman en ook de bigband Gruppo di Brasso, onder leiding van Douwe Jan Pol werkt aan de voorstelling mee. Het verhaal van de Passion is een oud verhaal, maar het passieverhaal wordt meer in de tegenwoordige tijd geplaatst. De thema's die aan de orde komen zoals liefde, verraad en vriendschap zijn ook vandaag de dag nog steeds actueel.

Dansen in Friesland, ook voor peuters en kleuters

AKKRUM/GROU - De dansschool in Akkrum heeft sinds eind vorig jaar een nieuwe locatie in Grou waar naast lessen voor kinderen, tieners en volwassenen ook plannen zijn voor peuter- en kleuterlessen.

De dansschool in Akkrum/Grou is onderdeel van Dansen in Friesland (DIF) en biedt lessen aan op alle niveaus. Bij deze lessen ligt de focus vooral op plezier maken. De kinderen leren bewegen op hun favoriete songteksten en samen met de groep een dans te maken. Tegelijkertijd krijgen ze ook de basisdancetechnieken mee. Tot slot is er ook aandacht voor theater. Heeft jouw (klein)kind prima ballerinalent, vindt hij/zij het lastig om emoties te uiten of is jouw kleuter een acteur in de dop? Meld je dan nu aan via de website van DIF. De lessen zijn op zaterdag en starten begin april.

Wethouder Rinkes opent toeristisch overstappunt Jubbega

JUBBEGA - Wethouder Hedwich Rinkes opende dinsdagmiddag 15 maart samen met Dennis van Linde (HUBO en H.N.I.) het toeristisch overstappunt (TOP) bij De Kompenije in Jubbega.

Bij een TOP kunt je je auto, fiets (of bij sommige punten de boot) parkeren, om heerlijk te gaan fietsen, wandelen of varen in een landelijke omgeving. Het is een startpunt om onze mooie provincie te gaan ontdekken. Je vindt er routes die je laten kennismaken met de mooiste plekken, rust en natuur rondom het overstappunt. Het toeristisch overstappunt is altijd nabij een fiets- en/of wandelknooppuntnetwerk; ook is er vaak horeca vlakbij. De gemeente Heerenveen heeft inmiddels twee TOP's gerealiseerd. Naast recreatiegebied De Heide en Jubbega is een derde toeristisch overstappunt in voorbereiding in Aldeboarn.

Koningsnacht met Feestband Exposure

HEERENVEEN – De gezamenlijke horeca in het centrum van Heerenveen komt dit jaar voor het eerst met een Koningsnacht. Op woensdagavond 26 april barst het feest vanaf acht uur los op de Oude Koemarkt. Feestband Exposure zal zorgdragen voor een energieke show vol interactie onder het motto: 'het moet nóg gekker worden'. Deze topformatie is niet voor niets al jaren een graag geziene gast op feesten en partijen.

"Op Koningsdag 27 april gaat het feest verder in het uitgaanscentrum van Heerenveen. Vanaf 13.00 uur staat de Fedde Schurer Bigband in het parkje Achter de Kerk, tegenover het Posthuis Theater. Op de Oude Koemarkt staan vanaf 14.00 uur diverse dj's op het podium. De horeca staat op beide feesten klaar met de nodige versnaperingen.

Allegorische optocht De Knipe met praalwagenverzekering

DE KNIFE - De allegorische optocht in De Knipe gaat dit jaar gewoon door. Het vvv-bestuur heeft dit gemeld na de onrust inzake optochten en verzekeringen.

De Knipe sluit al jarenlang de zogenaamde praalwagenverzekering af. Daarnaast is het belangrijk om de wagens veilig de weg op te laten gaan, en dat is een kwestie van jarenlange ervaring van bouwers en bestuur. Op zaterdag 7 oktober zal de 89e editie van de allegorische optocht in het dorp plaatsvinden.

Mulder-reünie op zaterdag 13 mei

ORANJEWOUDE – Tijdens de Open Monumentendag vorig jaar (10 september) kreeg Alie Rusch er familie bij. Namens de Stichting Historie Heerenveen ontving zij bezoekers aan het tolhuisje in Oranjewoud.

De laatste tolbaas van de weg van Heerenveen naar Oranjewoud was haar oerpake Jacob Mulder. Mulder was de oerpake van vele anderen, zo bleek. Vele bezoekers stamden ook van hem af. Alie: "Jacob Mulder was de pake van mijn moeder, maar hij zat nooit in haar nostalgische verhalen over logeren bij 'beppe fan it Wâld'. Hij was al voor haar geboorte overleden en omdat haar eigen heit stierf toen ze net acht was, wist ze 'niets' van de Mulder-kant." Het vervolg van deze dag is een reünie van Mulder-nazaten. Zij komen zaterdag 13 mei bij elkaar voor een lopend buffet in Oudeschoot en bezoeken per huijkar het tolhuisje. Alie doet hierbij nog een oproep: "Zijn Jacob Mulder en Barbara Billenkamp jouw (bet)overgrootouders, kom dan zaterdag 13 mei naar de reünie. Aanmelden kan tot 22 april bij Lucie Wijnsma, via e-mail: luciewijnsma@ziggo.nl."

Bevolkingsonderzoek borstkanker in Jubbega en Heerenveen

JUBBEGA/HEERENVEEN - Vanaf 31 maart kunnen vrouwen uit de gemeente Heerenveen in de leeftijd van 50 t/m 75 jaar weer meedoen aan het bevolkingsonderzoek borstkanker. De onderzoekswagen is tot medio april te vinden op de parkeerstrook, rechts voor de Expansiehal, Ericalaan 24A in Jubbega. Aansluitend gaat de onderzoekswagen naar Heerenveen, bij de ingang van de spoedeisende hulp van ziekenhuis Tjongerschans, Thialfweg 44. De wagen staat hier tot medio augustus 2023.

Een op de zeven vrouwen krijgt borstkanker. De meesten zijn ouder dan vijftig jaar. Daarom krijgen alle vrouwen tussen 50 tot en met 75 jaar een uitnodiging voor het bevolkingsonderzoek borstkanker. Het onderzoek bestaat uit het maken van röntgenfoto's van beide borsten, een mammografie. De foto's worden gemaakt door speciaal opgeleide screeningslaboranten. Twee screeningsradiologen beoordelen de röntgenfoto's en zoeken naar verdachte afwijkingen. Deelname aan het onderzoek is gratis en vrijwillig.

Haico Bouma Schaatsen, Skeelers en Fietsen wordt Cube Store Friesland

OUDEHASKE - Sportwinkel Haico Bouma Schaatsen, Skeelers en Fietsen slaat vanaf 7 april zijn handen ineen met het fietsenmerk Cube. Hiermee wordt de winkel in Oudehaske de grootste Cube store van het Noorden. De nieuwe opening wordt gevierd met een feestelijk welkom op 7 en 8 april.

Haico Bouma geeft aan dat het vertrouwen in Cube enorm is gestegen de afgelopen jaren en dat dit besluit zorgt voor nieuwe mogelijkheden en uitdagingen. Waar service, garantie en persoonlijke aandacht hoog in het vaandel staan. Vanaf aankomend schaatsseizoen zullen de schaatsen en de fietsen op verschillende locaties aangeboden worden. Het schaatsassortiment zal centraal staan in schaatwinkel Haico Bouma in Thialf. Voor de fietsen kunnen klanten terecht

in het pand in Oudehaske. Tot 6 april is de winkel beperkt open wegens een verbouwing. Na de verbouwing zal het complete Cube assortiment, van sportieve e-bikes tot aan (e-)mountainbikes, racefietsen en kinderfietsen, beschikbaar zijn in de winkel. "Die metamorfose betreft overigens alleen het interieur en het aanzien van ons pand. We blijven doen wat we deden, met dezelfde mensen en hetzelfde enthousiasme", aldus Haico Bouma.

Het is feest bij J&S Jeans

HEERENVEEN - J&S Jeans aan de Pleineweg 4 in Heerenveen viert het vijfjarige jubileum. Dat moet gevierd met de klanten en daarom zijn er bij winkelbezoek op 30 en 31 maart en 1 april leuke acties en goodies, en wordt er een hapje en een drankje geserveerd.

De eigenaren, Robert en Liesbeth, zijn ondernemers met een persoonlijke aanpak. Geen poespas; ze adviseren en helpen hun klanten op een oprechte wijze en proberen de exclusiviteit voor Heerenveen te behouden. Mede hierdoor zijn ze er in de afgelopen coronajaren zonder kleerscheuren doorgekomen. Het merkenaanbod in de denimwinkel is zorgvuldig samengesteld en Robert en Liesbeth zorgen ervoor dat je een prettige winkelervaring hebt door een gezellig praatje en lekkere kop koffie. In het jubileumweekend maak je ook nog eens kans op een kledingcheque ter waarde van 250 euro.

Brandweervvaardigheidstoetsen in Nieuwehorne

NIEUWEHORNE – Op de eerste zaterdag in april organiseert de brandweerpost van Oude- en Nieuwehorne de eerste ronde van de gewestelijke 112-brandweervvaardigheidstoetsen (voorheen brandweerwedstrijden) van dit jaar.

De opzet van deze vaardigheidstoetsen is dat een blusploeg binnen 35 minuten een incident 'meester' kan zijn. De drie blusploegen met de meeste punten gaan door naar een volgende ronde. De locatie van deze toetsing is nu nog geheim. Alle

deelnemende blusploegen zullen zich verzamelen bij De Kiekenhof en daar kun je dan ook meer informatie krijgen over de locatie van de vaardigheidstoetsen. De eerste ploeg start om acht uur. De wedstrijd is goed te bekijken voor bezoekers, voor jong en oud. Iedereen is welkom om een kijkje te komen nemen. Je kunt ervaren hoe de brandweer tijdens uitrukken probleemoplossend te werk gaat. Op de locatie is het verboden om foto's te maken, om zo iedereen een eerlijke kans te bieden. Op deze dag is het tevens mogelijk om nader kennis te maken met de blusgroep Nieuwehorne en het brandweerkorps.

Eelke's vinger op de zere plek

Betelle fuotbal

Ja, it is lullich dat it Abe Lenstra stadion net grôftol siet by de kwartfinale fan de beker. En dat se by Cambuur gjin útpublyk mear ha meije, om't dat hieltijd yn elkoar slein wurdt. No ha we dit wol ris earder belibbe. Dêrtroch binne de útsupportersfakken ûntstien. Mar dat kin ek al net mear. Fuotbal sjogge we dêrom tenei op telefyzje. Dan sjoch je it ek noch folle better. Dan sjoch je dus ek dat betelle fuotbal net mear is as in fjochtpartij. Ek op it fjild.

Wurdt der in corner naam, stean der tweintich spilers oan elkoar om te skuorren, triuwen en slaan yn it strafskopgebiet. De skiedsrjochter sprekt guon ta, mar dat jout neat. Jou dan elke kear in pennel.

At in bal oer de sydlâne giet, stekke altyd twa spilers de earms omheech, ús bal! Dan fjochtsje se om de bal, dan wiist de skiedsrjochter ien oan en dy kuiert dan tweintich meter nei foaren om yn te goaien. Tastiene fraude.

Skoppe is in ûnderdiel fan fuotbal. At immen rekke wurdt, al is it troch de filters fan de skoech, dan raast hy lûder as it publyk. Mar der bin ek echte rake trapen by, ferskriklik. De skiedsrjochter dy't alles trochgean lit wurdt alle wiken huldige yn in fuotbalprogramma. Folsleine nonsens, alle kearen read lûke.

At twa man springe om de bal, raamt de ien syn earms breed nei efteren want dan rekke hy syn tsjinstander lekker oan bloedens ta. De skiedsrjochter docht neat, want ja, dy man seit: as ik spring ha'k de earms altyd breed.

At in skiedsrjochtger alris fluitet, wurdt er útskolden, se skuorre oan him om, se stean fiif minuten de meast freeslike dingen te skreauwen. Ik soe se allegear derút kwakke en se krigen ek in tribuneferbod. Want oars hearre se dêr by de biersmiters at immen in corner of pennel nimme sil.

Sa kin ik noch oeren trochgean. Betelle fuotbalferieningen binne bedriuwen dy't oer de rêgen fan wa dan ek mar mear jild meitsje. It jild is baas. Tegearre mei de alsmar opruiende media meitsje se de oarloch. En op de tribune sit folk dat dêr o sa graach oan meidocht.

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

De vinger op de zere plek....

“Ik ben een vliegmens”

Buiten is het koud, maar binnen knappert de open haard. Ik ben te gast in het gezellige huis van *Diane Krafft (35)* uit Heerenveen. Tegenover me zit een stralende, zelfverzekerde vrouw. Tien jaar geleden zag haar situatie er heel anders uit. Na een ingewikkelde relatie, die uitmondde in een vechtscheiding, bleef ze samen met haar tweejarige zoon Levi (nu twaalf) achter in ditzelfde huis. En dat terwijl ze net haar baan had opgezegd en aan een opleiding was begonnen.

perfecte plaatje. Mijn zoontje merkte natuurlijk ook dat ik niet lekker in mijn vel zat. In die periode was hij vaak opstandig en zocht hij de grenzen op.”

Diane Krafft en haar ex belanden in een drie jaar durende vechtscheiding. Ze maken het elkaar behoorlijk moeilijk. Uiteindelijk blijft Diane achter met een kind en een huis dat flink onder water staat.

TERUG NAAR SCHOOL

Op de dag dat ze uit elkaar gaan, begint Diana aan een opleiding maatschappelijk werk en dienstverlening. Daarvoor heeft ze allerlei banen in de verkoop, maar dat is toch niet wat ze wil; ze zoekt iets anders en besluit om terug naar school te gaan. De scheiding maakt haar alleen maar meer vastbesloten om van de opleiding een succes te maken. “Vanaf het begin was ik gemotiveerd om onafhankelijk te worden. Ik vind het helemaal niet prettig om kwetsbaar te zijn, om medelijden te krijgen. En bovendien: ik wilde niet dat mijn kind een achterstandspositie zou kunnen krijgen omdat ik alleenstaand ben. Ik wilde laten zien dat we sterk zijn. En mijn zoon het voorbeeld geven dat je alles uit het leven kunt halen wat je maar wilt; dat je iedere situatie kunt omzetten tot iets positiefs.”

Er volgt een pittige tijd voor Diane: naast een hbo-studie maatschappelijk werk en dienstverlening in Leeuwarden begint ze ook aan een universitaire

Diane weet zich door hard werken en een positieve insteek te ontworstelen aan haar situatie. Toch loopt ze tijdens haar werk in de zorg tegen haar eigen grenzen aan. Hierdoor leert ze een belangrijke les: ze mag haar plannen loslaten en vertrouwen op haar intuïtie. Als gezinsbehandelaar helpt ze met haar ervaring nu andere gezinnen die een lastige periode doormaken.

VECHTSCHIEDING

Diane schuift naast me aan de eettafel aan, met een grote mok thee in haar handen. “Mijn verhaal begint eigenlijk bij het moment dat mijn partner en ik uit elkaar gingen. We hadden toen bijna tien jaar een relatie, ik was nog maar vijftien toen ik hem ontmoette. Onze relatie is altijd hard werken geweest, er waren hoge pieken en diepe dalen. Pas toen we uit elkaar gingen, zag ik dat de relatie niet zo gezond was. Ik was ontzettend verdrietig. Maandenlang zat ik iedere dag op mijn vaste plekje tegen de kachel te huilen en met mijn moeder te bellen. Ik voelde me schuldig tegenover Levi, omdat het me niet gelukt was om de relatie in stand te houden. Ik had ook het gevoel dat ik had gefaald: een scheiding paste niet in mijn

TEKST HANNAH ZANDBERGEN // FOTO'S LOTTE LAWANT

“Ik had het gevoel dat ik had gefaald; een scheiding paste niet in mijn perfecte plaatje”

studie psychologie in Groningen. Diane reist met de trein en bus heen en weer tussen Groningen, Leeuwarden en Heerenveen. “Ik deed onderweg veel voor mijn studies, zodat ik thuis zo min mogelijk hoefde te studeren. En als Levi in bed lag, ging ik verder. In die tijd vond ik het juist wel prettig dat ik geen partner had. Juist daardoor had ik 's avonds ruimte om te studeren.”

DE SCHOULDERS ERONDER

Als ze stage gaat lopen, kan ze beide studies niet meer naast elkaar doen en kiest ze ervoor om eerst het hbo af te maken. “In die tijd stelde ik mezelf voortdurend allerlei doelen. Ik stippelde mijn hele leven uit: dit wil ik doen, dat wil ik halen. En vervolgens bereikte ik dat ook. Ik stelde me tot doel om mijn opleiding af te maken. Intussen werkte ik in de 24-uurszorg. Daardoor lukte het me om mijn ex uit deze woning te kopen. Toen dat lukte, was ik zo ontzettend trots.”

Die mentaliteit heeft Diane van huis uit meegekregen. “Ik kom uit een boerenfamilie – mijn pake was boer – waarin altijd werd gezegd: ‘Als je iets wilt, moet je er gewoon voor werken.’ Niet bij de pakken neerzitten, maar de schouders eronder. Mijn ouders werkten allebei fulltime, maar mijn moeder was degene met een carrière. Zij stond thuis ook aan het roer. Dat is het voorbeeld dat ik heb gehad: je bent niet afhankelijk, je kunt het zelf, als je maar hard genoeg werkt. Na mijn scheiding heb ik die onafhankelijkheid weer teruggevonden.”

“IK KAP ERMEE”

Fast forward naar een paar jaar later: Diane werkt inmiddels volop in de zorg en is intussen ook gestart met haar eigen bedrijf als gezinsbegeleider. “Dat was ook zo'n doel wat ik wilde behalen. Ik wilde zelfstandig zijn, en het ondernemerschap stond voor mij symbool voor onafhankelijkheid.” Toch loopt ze in 2019 tegen haar grenzen aan. “Mijn baan in de zorg was behoorlijk pittig; uiteindelijk gaf me dat een verstikkend gevoel. Ik kreeg last van hartkloppingen en hyperventilatie. Op een dag werd ik wakker en ik dacht: ‘Ik kap

ABD VOORRAAD VOORDEEL DAGEN HOGE KORTING EN DE HOOGSTE INRUILPRIJS OP DE CLIO, CAPTUR EN ARKANA

alleen in maart + €250 aan accessoires cadeau

63x

arkana voorraad voordeel
€2000 KORTING + €250 ACCESSOIRES

23x

clio voorraad voordeel
€1000 KORTING + €250 ACCESSOIRES

33x

captur voorraad voordeel
€2000 KORTING + €250 ACCESSOIRES

Kies voor zekerheid want u ontvangt ook nog:
+ 3 jaar gratis garantie & onderhoud
+ 1,9% rente bij financiering
+ 3 jaar pechhulp europa

KOM NU LANGS
OF VRAAG UW OFFERTE
AAN VIA DE QR CODE OF VIA
WWW.ABDRENAULT.NL

Welkom bij ABD
ABD RENAULT
www.abdreault.nl

Drachten Jade 1, tel. (0512) 51 56 15
Dokkum (service & onderhoud) De Brèghe 6,
tel. (0519) 82 00 20

Heerenveen Skrynmakker 26, tel. (0513) 65 02 22
Leeuwarden Hortensiastraat 2, tel. (058) 266 35 55
Sneek Kolenbranderstraat 7, tel. (0515) 41 32 91

Deze actie is geldig tot en met vrijdag 31 maart 2023. Onder voorbehoud van wijzigingen en typefouten.

www.abdreault.nl

→ Vervolg van pagina 6

“Als ik ergens instap, doe ik dat ook vol enthousiasme”

ermee. Ik had er niet goed over nagedacht, maar ik ben naar mijn leidinggevende gegaan en heb ontslag genomen. Ik wilde het gewoon niet meer.”

INNERLIJKE RUST

Vanaf dat moment verandert er iets in Dianas leven. “Ik was altijd iemand die alles uitstippelde, maar op dat moment ben ik daarmee gestopt. Ik heb de boel de boel gelaten en ben in het diepe gesprongen. Vanaf toen ervoer ik heel veel innerlijke rust. Via via kwamen er opdrachten op mijn pad, en al snel kon ik helemaal van mijn bedrijf leven. Ik maak nu bijna geen plannen meer. Ik vertrouw op mijn intuïtie, en neem het leven zoals het komt.”

Diane durft zichzelf nu meer te laten zien én ze durft impulsiever te zijn. “Als ik ergens instap, doe ik dat ook vol enthousiasme. Daardoor ontstaan er vaak leuke dingen: ik leer nieuwe mensen kennen, of er ontstaan leuke samenwerkingen. Vroeger was ik heel erg gefocust op mijn doelen; ik wist precies wat ik ging doen en op welke manier. Ik had als het ware oogkleppen op. Nu zie ik wel wat er op me afkomt; ik plan niet meer zover vooruit. Daardoor heb ik de tijd en ruimte om spontaan iets leuks te gaan doen, zoals een weekendje weg of een dagje naar de sauna. En ook op werkgebied brengt het me veel om niet alles dicht te timmeren.”

CIRKEL VAN INVLOED

“Mensen zeggen weleens dat het leven me aan komt waaien. Ze denken dat ik een rijke ex-partner heb, of dat mijn ouders me financieel ondersteunen. Maar dat is niet zo, ik doe het allemaal alleen en werk voor wat ik wil. Iets wat me enorm helpt, is de cirkel van invloed. Als ik invloed op een situatie heb, werk ik keihard om die invloed uit te oefenen. Maar als ik in een rotsituatie terechtkom waar ik geen invloed op heb, moet ik het loslaten. Dan ga ik niet op de bank zitten huilen, want dat vreet energie. Dat is niet altijd makkelijk gegaan, want ik ben in mijn leven veel uitdagingen tegengekomen. Maar uiteindelijk is dat wel hoe ik leef.”

DE GRENZEN BEPALEN

Diane werkt vanuit haar bedrijf ‘DIEN zorg’ als zelfstandig gezinsbehandelaar in de jeugdzorg. “Ik kom thuis bij gezinnen waar complexe problematiek is, en waar stabilisatie of herstel nodig is. Het is mentaal gezien redelijk zwaar werk, omdat ik soms schrijnende situaties tegenkom.” Zelf ervaart Diane het opvoeden niet als zwaar. “Alleen het eerste jaar na de scheiding vond ik het heftig. Ik was te zwak om de verantwoordelijkheid te nemen. Toen nam mijn zoon de ruimte die hij kon pakken, hoewel hij nog maar twee was. Mensen om me heen zeiden: ‘Die jongen loopt over je heen’. Vanaf toen heb ik de regie zelf weer genomen.”

Nu vindt Diane de opvoeding eigenlijk alleen maar leuk. “Het gaat bij ons heel erg vanzelf. We zijn een geolied team; weten wat we aan elkaar hebben. Hoe dat komt? Een goede structuur is belangrijk, net als een goede onderlinge communicatie. Dat ik de opvoeding alleen doe - Levi en zijn vader zien elkaar wanneer ze willen - maakt het wel makkelijker: ik hoeft niet te ruziën over bedtijden. Levi en ik zijn vrienden, maar ik ben wel de ouder. Hij weet waar mijn grenzen liggen en hij houdt zich daaraan. Daardoor hoeven we niet steeds in die ouder-kindrelatie te zitten. Ik vind het belangrijk om betrouwbaar te zijn in de opvoeding; als je zegt dat iets een consequentie heeft, moet je het ook doen.”

VLIEGMENS

Behalve bevlogen hulpverlener en moeder, is Diane ook een echte levensgenieter. Ze sport veel, gaat vaak uit, een weekend weg of op vakantie. “Ik ben altijd met iets bezig, doe veel leuke dingen, werk veel. Mijn buurman vroeg laatst aan mij of ik nog weleens thuis was. Ik sta altijd aan. Nutteloos op de bank zitten kan ik niet goed.” Hoe ze dat combineert met haar zoon? “Levi zegt altijd tegen mij: ‘Jij bent een vliegmen en ik ben een thuismens’. Mooi gezegd, vind ik. Hij zegt dat hij met mij leuke dingen doet, mooie landen ziet. Maar zelf is hij heel graag bij mijn ouders en mijn zusje. Hij krijgt daar ook veel aandacht, rust en liefde en daar geniet hij erg van. Ik overleg altijd met hem als ik iets wil gaan doen. Soms wil hij mee, maar soms zegt hij ook: ‘Ga jij maar lekker, dan ga ik naar beppe, tante Ona of opa.’ Zij zijn het verlengde van ons gezin.”

Of de scheiding het beste is wat haar is overkomen? “Ja, zo voel ik het wel. Mijn ex en ik waren gewoon niet de juiste match; ik voel dan ook geen enkele wrok naar hem toe. Door de scheiding ben ik meer mezelf geworden. Ik was heel lang het meisje dat deed wat er van haar verwacht werd. Doe maar normaal, dan doe je al gek genoeg, was wat ik van huis uit meekreeg. Nu ben ik een vrouw die dichtbij zichzelf blijft. Ik laat me niet meer leven, maar doe waar ik zelf zin in heb.”

“Je kunt het zelf, als je maar hard genoeg werkt”

LAAT JE
inspireren
DOOR ONZE
UITGEBREIDE
COLLECTIE

GUN
JEZELF
KAMSMA
schoenen

KAMSMA
SCHOENEN

LINDEGRACHT 9
HEERENVEEN
WWW.KAMSMASCHOENEN.NL

TOT ZIENS
in onze
winkel!

Kies jij
voor blauw
dit voorjaar?

GEMEENTE HEERENVEEN

Actueel in Heerenveen

INFORMATIEBIJLAGE VAN GEMEENTE HEERENVEEN | MAART 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.

COMMISSIEVERGADERINGEN

De commissievergaderingen voor de raad van 23 maart hebben plaatsgevonden op 9 maart (commissie AZ en ROM) en 13 maart (commissie SAZA).

RAADSVERGADERING 23 maart 2023 | 20.00 uur

In de raadsvergadering van 23 maart 2023 neemt de gemeenteraad een besluit over de onderwerpen die op de agenda van de commissievergaderingen op 9 en 13 maart stonden. Onderwerpen die als 'hamerstukken' op de agenda van de raad staan, daarover voert de raad geen debat, maar neemt direct een besluit.

Op de agenda:

- Investeringskredieten centrumvisie Aldeboarn en inrichtingsplan Doelhof
- Verklaring van geen bedenkingen vervangingsstalgebouw Leeuwarderstraatweg 222 Nieuwebrug
- Verklaring van geen bedenkingen De Dolten 11 Heerenveen
- Verklaring van geen bedenkingen voor 50 tijdelijke woningen aan de Pastorielaan tegenover nummer 8 1 t/m 304 Heerenveen
- Verklaring van geen bedenkingen voor een schuur aan Tramweg 13 in De Knipe
- Wijkuitvoeringsplan (WUP) Heidemeer Waterfase aardgasvrij
- Startnotitie programma buitengebied en MER
- Plan van aanpak bestrijding invasieve exoten gemeente Heerenveen 2023-2027
- Vaststellen Verordening voorzieningen huisvesting onderwijs
- Lokale democratie en Gemeenschappelijke regelingen
- Actualisatie reglement van orde gemeenteraad
- Niet Gesprongen Explosieven; aanvraag Rijksbijdrage in de opsporing

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

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

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

Maatregelenpakket voor inwoners, maatschappelijke organisaties en ondernemers

Veel inwoners, bedrijven en maatschappelijke organisaties merken de gevolgen van de hoge inflatie en oplopende energieprijzen. De gemeente heeft daarom een maatregelenpakket ingevoerd, inclusief noodfonds van 900.000 euro.

Voor wie is het noodfonds?

- Inwoners die door de energiecrisis en inflatie onder de armoedegrens dreigen te raken.
- Maatschappelijke organisaties met acute betalingsproblemen door de hoge energieprijzen. Let op! Aanvragen kan nog tot en met 31 maart 2023. Daarna sluit de regeling voor maatschappelijke organisaties.

- Ondernemers die hun organisatie willen verduurzamen, om daarmee kosten te besparen.

Meer weten? Kijk op heerenveen.nl/noodfonds of scan de QR-code.

Centrumvisie Akkrum: schrijf je in voor de nieuwsbrief

Plaatselijk Belang Akkrum-Nes, Ondernemersvereniging VOAN en de Akkrumer Watersportvereniging Eendracht hebben samen met de gemeente, bewoners en ondernemers een visie gemaakt voor het centrum.

Een toekomstbestendig, vitaal en herkenbaar centrum waar ruimte is om te ondernemen en waar inwoners en bezoekers elkaar kunnen ontmoeten in een aantrekkelijke, gastvrije én bruisende omgeving. Verschillende projecten worden al volop uitgevoerd.

Wil je op de hoogte blijven van de actuele projecten en weten wat er allemaal nog meer gaat gebeuren in Akkrum? Schrijf je dan in voor de nieuwsbrief! Ga hiervoor naar heerenveen.nl/nieuwsbrief-akkrum of scan de QR-code.

Kom naar het Oogcafé in Heerenveen

Op 25 maart organiseert de Oogvereniging een Oogcafé in Heerenveen. Van 10.30 tot 12.30 ben je van harte welkom in Het Praathuis in woontoren Bellavista, Trambaan 17. Het Oogcafé is voor iedereen met een oogandoening, partners, vrienden en familieleden. Ontmoet elkaar, deel je verhaal en krijg informatie.

Er zijn meer dan 75 oogcafés verspreid over heel Nederland. Het VN Panel Toegankelijk Heerenveen ondersteunt dit initiatief. Het panel adviseert en bedenkt oplossingen aan de hand van het VN-Verdrag voor mensen met een beperking, om zo onze gemeente inclusiever en toegankelijker te maken. Kijk voor meer informatie op toegankelijkheerenveen.nl.

WOZ-waarde omhoog? OZB-tarief omlaag!

De WOZ-waarde van woningen stijgt flink, en daarom verlaagt de gemeente het OZB-tarief. Om te voorkomen dat jij als woningeigenaar opeens veel meer OZB gaat betalen.

Onroerendezaakbelasting, hoe zit dat?

De WOZ-waarde is er om ervoor te zorgen dat iedereen eerlijk belast wordt. Iedereen die eigenaar is van een woning betaalt onroerendezaakbelasting (OZB). De OZB die je betaalt, is een klein percentage van de WOZ-waarde. Heeft jouw huis een hogere WOZ-waarde, dan betaal je dus iets meer belasting dan iemand met een huis met een lagere WOZ-waarde.

De stijgende huizenprijzen van de afgelopen jaren zorgen ervoor dat de WOZ-waarden ook stijgen. Maar dit betekent niet dat je als woningeigenaar ook heel veel meer belasting betaalt. Want terwijl de WOZ-waarden stijgen, past de gemeente het OZB-tarief juist naar beneden aan. Een WOZ-waarde die met 17% stijgt, betekent dus niet dat je als woningeigenaar ook 17% meer OZB betaalt. In onderstaand schema is dit goed te zien.

De prijzen op de woningmarkt zijn aan het dalen. Toch wordt de WOZ-waarde dit jaar weer wat hoger. Hoe zit dat dan precies?

WOZ-waarde en marktwaarde

De WOZ-waarde volgt de markt met een vertraging van een jaar. Voor het vaststellen van de WOZ-waarde wordt elk jaar gekeken naar de marktwaarde van je woning op 1 januari van het jaar ervoor. In de periode tussen 1 januari 2021 en 1 januari 2022 was er sprake van een extreme stijging van de huizenprijzen. Kopers waren bereid tot overbieden en betaalden enorme bedragen voor bestaande woningen. In gemeente Heerenveen stegen in die periode de prijzen met gemiddeld ruim 17%. Het is logisch dat hierdoor de WOZ-waarde met waardepeildatum 01-01-2022 ook hoger uitvalt. Het effect van de dalende huizenprijzen van nu, zie je pas vanaf 2024 terug in de WOZ-waarde.

De marktwaarde is de waarde die je woning oplevert als je die onder normale omstandigheden te koop aanbiedt. Het is dus de prijs waarover je met een geïnteresseerde koper kunt onderhandelen en die de koper uiteindelijk bereid is voor jouw huis te betalen.

Taxateurs werken volgens strenge regels

De WOZ-waarde wordt voor een belangrijk deel bepaald door de verkoopprijzen (marktwaarde) van vergelijkbare woningen. Daarnaast houdt de taxateur rekening met:

- de ligging
- staat van onderhoud
- kenmerken
- en gebruiksoppervlakte van de woning.

Woningen die qua grootte, onderhoud en kenmerken sterk op elkaar lijken hebben een vergelijkbare WOZ-waarde. De gemeente gebruikt veel beschikbare informatie over de woning en actuele verkoopcijfers, en maakt daarmee taxatiemodellen. De gemeente zorgt ervoor dat alle gegevens zo goed mogelijk kloppen en maakt hiervoor gebruik van bijvoorbeeld luchtfoto's, inspecties en gesprekken met de belanghebbende. Voor de taxatiemodellen worden moderne technieken ingezet en de taxateurs controleren de kwaliteit

volgens strenge internationale standaarden. De Waarderingskamer controleert of de gemeente haar werk goed doet en de taxaties van onroerende zaken zoals woningen goed uitvoert.

Vraag voor de taxateur?

Bel met team Belastingen via
 ☎ **14 0513**
 ✉ mailboxbelastingen@heerenveen.nl
 🌐 heerenveen.nl/belastingen

Oneens met de WOZ-waarde?

Maak zelf bezwaar

Ben je het oneens met jouw WOZ-waarde? Neem dan contact op met de gemeente. De taxateurs kunnen je direct verder helpen en eventuele fouten snel signaleren en oplossen. Wil je alsnog bezwaar maken? Doe dit dan gemakkelijk zelf via belastingen.heerenveen.nl, per e-mail of per brief. Want jij kent jouw woning zelf toch het beste. Zelf bezwaar maken is bij de gemeente altijd gratis.

Bemiddeling bij WOZ-bezwaar

Er zijn ook bedrijven die reclame maken dat zij je graag 'gratis' helpen om de WOZ-waarde te verlagen. Deze bureaus werken met een no-cure-no-paysysteem. Als zij geen resultaat behalen, hoef je niet te betalen. Wanneer zij het bezwaar wel winnen en jouw WOZ-waarde wordt aangepast, dan moet de gemeente een wettelijk bepaalde vergoeding betalen. Die is gemiddeld € 750. Dit is veel meer dan de verlaging van de OZB die jij als woningeigenaar ontvangt. Het geld om deze onkostenvergoedingen te betalen moet de gemeente ergens vandaan halen. Uiteindelijk betaalt elke inwoner mee aan de winst van deze bemiddelingsbureaus.

Voorbeeld

Stel: je maakt bezwaar via een 'no cure no pay'-bureau en jouw WOZ-waarde wordt verlaagd met € 10.000. Dan betaal je ongeveer € 10 minder aan OZB. Het bemiddelingsbureau krijgt € 750 uitbetaald. Deze kosten betaalt de gemeente. Bezwaar maken via een bemiddelaar is dan dus niet gratis.

OZB	2023	2022	2021
Tarief	0,1025%	0,1175%	0,1248%
OZB per €1000 woningwaarde	€1,02	€1,17	€1,24
REKENVOORBEELD			
WOZ-waarde	€368.550	€315.000	€289.256
toename WOZ	17%	8,9%	7,8%
te betalen OZB	€377,76	€370,12	€360,99

Hoewel de WOZ-waarde behoorlijk stijgt, valt het totaalbedrag dat je aan OZB kwijt bent maar een paar euro hoger uit.

Samen warm de winter door

www.heerenveen.nl/noodfonds

Speciaal voor alle inwoners die het moeilijk hebben door de hogere prijzen voor energie en boodschappen, is er het noodfonds van de gemeente Heerenveen. Kunt u wel wat hulp gebruiken? Twijfel niet! We helpen u graag warm de winter door.

Wilt u meer weten of heeft u vragen?

Kijk dan op www.heerenveen.nl/noodfonds, mail uw vraag naar noodfonds@heerenveen.nl of bel 140513.

Scan de QR-code met de camera van uw telefoon:

Gemeente Heerenveen
14 0513
www.heerenveen.nl

Bezoekadres
Crackstraat 2
8441 ES Heerenveen

Correspondentieadres
Postbus 15000
8440 GA Heerenveen

“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!”

Genoeg van die hoge energierekening?

Maak dan nu een gratis afspraak met de Energiecoach!

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.

Begin snel met energie besparen!

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

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).

✓ Energie besparen met tips van de Energiecoach

✓ Goed voor je portemonnee, het klimaat én meer comfort in huis

Gemeente
Heerenveen
één voor één
groener!

Naam: Dick Noteboom
Beroep: Algemeen manager bij Greydanus Aardappelgroothandel in Heerenveen
Bouwjaar: bedrijfspand: 1980

WAAROM ZOU JE HET WIEL OPNIEUW UITVINDEN?

“Ga op bezoek bij duurzame ondernemers en deel kennis met elkaar!”

‘On the way to planetproof’. Een zin die Dick Noteboom graag herhaalt en vooral tot uitvoering brengt. Als algemeen manager bij Greydanus Aardappel-groothandel laat hij duurzaamheid – zowel binnen als buiten het pand – een grote rol spelen.

WAAROM BENT U BEWUST MET DUURZAAMHEID BEZIG?

“Wij verkopen een voedzaam product aan de grootste supermarkten van Noord-Nederland. Ik vind het vanzelfsprekend dat we daar goed voor zorgen, op een duurzame manier en met de nieuwste technologieën. Greydanus is bovendien een familiebedrijf. We willen graag dat het nog generaties mee gaat, dus dan moet je daarin ook je verantwoordelijkheid pakken.”

WELKE MAATREGELLEN HEEFT U GENOMEN?

“Ons dak ligt vol zonnepanelen, we hebben

ledverlichting, alle kozijnen zijn vervangen en er is overall HR++ glas geplaatst. Verder werken we met een eigen waterzuiveringssysteem waardoor we 99% van het water kunnen hergebruiken. Onze nieuwe, duurzame waslijnen zorgen ervoor dat we de aardappelen nóg efficiënter en beter kunnen lezen.”

WAAR IS HET VOOR U MEE BEGONNEN?

“In dit vak moet je goed op de hoogte blijven van trends en ontwikkelingen. Duurzaamheid is een thema waar je niet omheen kunt. Onze klanten vragen het van

ons, de gemeente stimuleert en wij raakten geïnspireerd. Je kijkt eerst naar wat er in het pand mogelijk is, dan zie je kansen voor het transport en wij wilden ook onze tuin meepakken.”

WAT IS UW BESTE TIP?

“Je hoeft het wiel niet opnieuw uit te vinden. Ga bij andere ondernemers op bezoek die al duurzame maatregelen hebben genomen. Vraag naar hun ervaringen en deel kennis met elkaar. Duurzaamheid is niet nieuw, je kunt heel veel van elkaar leren.”

IK DOE
EN U?

TEKST HANNAH ZANDBERGEN // FOTO'S HANNAH ZANDBERGEN EN PAUL HETTINGA

“Palmpasen zorgt voor verbinding in Akkrum”

HANS ANKER EN
NYNKE BERGSMA

De traditionele Palmpasen-optocht in Akkrum is waarschijnlijk al zo'n honderd jaar oud, maar nog steeds springlevend, een feit waar de Akkrumers terecht erg trots op zijn. Op Palmpasen, samen met Goede Vrijdag 'de Goede Week' naar Pasen vormend, wordt de intocht van Christus in Jeruzalem herdacht. Maar de Akkrumers maken er een openbaar feestje voor iedereen van, met een optocht van het fanfareorkest Harmonie en diverse activiteiten. Palmpasen zorgt voor verbinding in het dorp.

Hans Anker en Nynke Bergsma: "We zijn heel blij met hoe zichtbaar burgemeester Van der Zwan is in de dorpen; hij doet het altijd erg leuk"

Tegenwoordig maakt het niet uit wat je viert aan het begin van de lente: het joodse voorjaarsfeest Poerim en het eveneens joodse Pesach vallen in deze periode, net als het christelijke Pasen, maar ook niet-gelovigen vieren deze tijd al eeuwenlang: de eerste oogst werd binnengehaald. Het eten van (paas)eieren moet worden gezien als symbool van vruchtbaarheid, van nieuw leven. Deze mix van eeuwenoude lente-tradities komt samen op Palmzondag 2 april in Akkrum.

ENIGE IN FRIESLAND

In Café De Cleef spreek ik met Nynke Bergsma (55) en Hans Anker (70). Hans is voorzitter van Akkrum-Nes Centraal en Nynke is bevoegde commissielid van de Palmpasencommissie. Straks is er weer een vergadering met de rest van de commissie, bestaande uit Egbert Rorije, Eke Bosma en Anke Steensma, waar de punten op de i worden gezet.

Maar eerst komen de foto's op tafel; recent en minder recent. Nynke laat een foto zien uit 1971, waarop ze als vierjarige op de schouders van haar vader zit. "Hier had

ik net de optocht gelopen en heb ik een zakje met het broodhaantje in mijn hand. Waar de stok is gebleven, weet ik niet." De Palmpasen-optocht in Akkrum gaat nog verder terug, weet Nynke. De eerste Palmpasen-optocht in Nederland werd volgens bronnen gehouden in 1921 in Arnhem en de Palmpasen-traditie in Akkrum zal dan nooit veel jonger zijn. Nynke noemt zelfs "rond 1900" als mogelijke eerste optocht. "Ik heb een oude plattegrond gevonden uit 1936 waarop Akkrum als enige plaats in Friesland staat die Palmpasen-optochten houdt. Best bijzonder, toch? Hans: "Eigenlijk doen we het nu nog steeds op dezelfde manier als vroeger. De route is bijna hetzelfde, en er was toen ook al een toespraak van de burgemeester."

SCHOLEN MEER BETROKKEN

Twee weken voor Palmpasen bereidt het dorp zich al voor: dan hangen overal zelfgemaakte draaimobielen, en staan er op verschillende plaatsen grote Akkrumer Palmstokken. Op de donderdag voor Palmpasen kunnen de kinderen broodhaantjes bakken bij Bakker Boonstra. En op vrijdagmiddag is er een workshop

Palmpasenstok maken. "Dat begon met zestig kinderen, en inmiddels zijn dat er bijna tweehonderd," vertelt Nynke Bergsma. "Het is ongelooflijk druk." "Dat is aan jou te danken, Nynke," reageert Hans Anker, "want jij hebt ervoor gezorgd dat alle scholen ook mee gaan doen."

Nynke zag dat de scholen wat meer op afstand stonden van alle dorpsactiviteiten. Er waren jaren waarin zij niet meer betrokken waren bij Palmpasen. Zij benaderde de scholen en opvanglocaties, samen met Eke Bosma en Anke Steensma, daarom heel actief. En dat werkt, gezien de groeiende opkomst. Op de scholen oefenen de kinderen alvast de traditionele liedjes voor de optocht, meer dan een

eeuw geleden geschreven door Akkrumer volksdichter Willem Johannes Koopmans. "De melodieën zijn best ingewikkeld," meent Hans Anker, "dus die moeten van tevoren goed worden geoefend."

De 4-jarige Nynke met haar vader bij de Palmpasen-optocht van 1971.

“Dat je als kind meeliep met zo'n optocht, dat zijn de dingen die je je nog herinnert als je volwassen bent”

Impressies van vorige Palmpasen-optochten in Akkrum (foto's van Paul Hettinga).

“De fanfare loopt veel harder dan de kinderen; daarom leggen we de optocht zo nu en dan stil”

STILSTAAN OM AAN TE SLUITEN

De hele week tot aan Palmzondag is er dus al van alles te beleven in Akkrum, maar het hoogtepunt van de festiviteiten is Palmzondag 2 april met de Palmpasen-optocht en fanfareorkest Harmonie. Hans Anker en Egbert Rorije begeleiden de optocht. Hans: "We beginnen stipt om kwart over elf, dat zijn we zo gewend hier." Dat begin is dan bij Hotel Goerres aan de Kanadeeskestrjitte, die enige tijd wordt afgesloten voor gemotoriseerd verkeer. "Dan lopen we eerst naar zorgcentrum Leppenheim," vervolgt Hans. "Daarna gaan we naar het rijksmonument Coopersburg. Daar mogen de kinderen allemaal hun stok omhoog houden. De ouders, pakes en beppes en oud-Akkrumers staan er allemaal omheen, dat is fantastisch." Bij Coopersburg zullen ook de gebruikelijke oude Palmpasen-liederen worden gezongen.

Burgemeester Tjeerd van der Zwan zal bij Coopersburg een korte toespraak houden vanaf het bordes. "We zijn heel blij met burgemeester Van der Zwan, met hoe zichtbaar hij is in de dorpen," zegt Hans Anker. "Hij doet het altijd erg leuk." Als de optocht zijn weg vervolgt, moet Anker

de stoet goed in de gaten houden. "De fanfare loopt veel harder dan de kinderen. Daarom leggen we de optocht zo nu en dan stil, zodat alle kindertjes weer kunnen aansluiten. Anders raken ze in paniek; dan denken ze dat ze het snoep missen." Bij het eindpunt, terug bij Hotel Goerres, is er voor de kinderen met een palmstok een zakje met verrassingen: snoep, een mandarijn en natuurlijk een broodhaantje.

REÛNIE

Voor de volwassenen is het feest dan nog niet voorbij, want in het hotel zorgt Stifting Akkrum Ald en Nij voor een expositie over het Akkrum en Nes van vroeger. En hier vindt ieder jaar een reünie plaats voor oud-inwoners van Akkrum en Nes. Veel mensen komen speciaal daarvoor terug naar het dorp. "Palmpasen zorgt voor verbinding in Akkrum," legt Nynke Bergsma uit. "Jong en oud kan meedoen, en iedereen heeft hiervoor zijn eigen drijfveren. De één viert de intocht van Jezus, de ander viert het voorjaar. In de oudheid werd het voorjaar al gevierd, de overwinning van het licht op de duisternis. Wie wil, kan op de Palmpasenstok symbolen aanbrengen

die hiernaar verwijzen. Geel staat bijvoorbeeld voor de zon, en brood staat voor het graan dat weer begint te groeien. Maar je kunt er ook een kruis van maken. Niets moet, alles mag; het gaat er vooral om dat we het met zijn allen vieren."

IEDEREEN HELPT

Voor alle festiviteiten zijn er veel vrijwilligers nodig. Niet alleen tijdens de optocht zelf, maar ook tijdens de workshop vooraf. Volgens Hans vormt het nooit een probleem om in Akkrum mensen te vinden; iedereen is betrokken en wil graag helpen. Hij leerde het al van zijn vader, die 22 jaar burgemeester van Akkrum was: je moet iets doen voor het dorp, daarmee houd

je het levend. In 1975 vond Hans dat er weinig te beleven was in Akkrum, en toen is hij het zelf gaan organiseren. "Inmiddels ben ik al 47 jaar voorzitter van Stichting Akkrum/Nes Centraal. En ik ben nog net zo enthousiast als in het begin. Het hele jaar door organiseren we activiteiten, zoals het Shantykorenfestival, het circus en de Merke. In al die commissies zitten gedreven en kundige mensen uit het dorp, zoals Nynke."

KINDEREN EN KLEINKINDEREN

Nynke Bergsma woonde in haar jeugd in Akkrum, is twintig jaar weg geweest en kwam dertien jaar geleden weer terug. "Ik vind het helemaal fantastisch om hier weer te zijn. Het dorp leeft, omdat de mensen het met elkaar doen. Als kind deed ik zelf ook overal aan mee. Toen waren het nog vooral sportactiviteiten, zoals rolschaatswedstrijden en mastklimmen. Prachtig vond ik dat." Hans: "Bij veel evenementen sta ik als voorzitter bij de deur en geef ik iedereen een hand. Dan zie ik de kinderen en kleinkinderen voorbijkomen van degenen die vroeger meededen. Dat je als kind meeliep met zo'n Palmpasen-optocht, dat zijn de dingen die je je nog herinnert als je volwassen bent."

NU TE ZIEN IN DE BIOS!

Het complete filmprogramma zie je op: www.bios-heerenveen.com

Reserveer & bestel je tickets online!

DE BIOS

Burg. Kuperusplein 52
HEERENVEEN
Telefoon: 0513 654 051
WWW.BIOS-HEERENVEEN.COM

KORTINGSBON

20% KORTING*

op 1 artikel naar keuze

0513 - 62 22 63

@HEMAHeerenveen104

@HEMAHeerenveen

HEMA HEERENVEEN

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

#FACETOFACE FRITS BLACQUIÈRE

fotografie MUSTAFA GUMUSSU

tekst ANNEMARIE OVERBEEK

OUD-GYNAECOLOOG FRITS BLACQUIÈRE:

AL MEER DAN TIEN JAAR
MET PENSIOEN EN NOG STEEDS
EEN ROL VAN BETEKENIS

“Verbinding met elkaar en anderen vinden mijn vrouw en ik heel belangrijk”, zegt Frits Blacquièr tijdens dit interview.

Frits Blacquièr is een bekende naam en een bekend gezicht in Heerenveen. Vele inwoners van Heerenveen én omstreken hebben al op zeer jonge leeftijd kennis gemaakt met Frits. Of hebben hem in het geheugen gegrift staan, omdat hij aan de wieg stond van de geboorte van (één van) hun kind(er). Meer dan dertig jaar was hij gynaecoloog in Ziekenhuis Tjongerschans. En nu, al ruim tien jaar officieel met pensioen, zegt Frits, “word ik nog steeds herkend.” Als ik Frits spreek hebben we het niet over de dertig jaar in Tjongerschans, maar over de jaren daarna.

“Als gynaecoloog had ik altijd een heel druk leven. Mijn tijd werd volledig in beslag genomen door het werk. En toen ging ik met pensioen en zat ik ineens op de bank”, vertelt Frits. Dat bank zitten heeft niet lang geduurd. Naast een druk sociaal leven is Frits maatschappelijk betrokken. Niet overdadig, zoals hij bescheiden aangeeft, maar passend in het moment. Zo’n moment was de start van zijn pensioen.

EEN LANG
GEOESTERDE WENS

Er kwam een oproep van de gynaecologenvereniging voorbij. “Een Australische gynaecoloog die in Ethiopië een kliniek had opgericht om complicaties na een bevalling te behandelen vroeg om hulp”, vertelt Frits. “In de binnenlanden van Ethiopië stond wel een ziekenhuis; er was wel een operatiekamer, maar er waren geen mensen die een keizersnede konden doen. Terwijl een keizersnede al heel veel complicaties kan voorkomen. Daar komt bij dat het niet alleen belangrijk is om de complicaties te behandelen, maar je moet ook proberen te voorkomen dat mensen complicaties oplopen.” Deze hulpvraag was Frits, op dat moment in zijn carrière, op het lijf geschreven.

De oproep sprak gelijk aan. Mede, omdat het een lang gekoesterde wens was om ooit nog eens in ‘de tropen’ zijn steentje bij te dragen. Zo zegt hij: “Eigenlijk heb ik dit altijd gewild. Toen ik klaar was met mijn medicijnstudie gingen veel studiegenoten naar de tropen om daar te werken en ervaring op te doen. Zelf heb ik dat nooit gedaan, maar wel heb ik altijd het gevoel gehad ‘jammer eigenlijk.’ En nu kwam de kans voorbij.”

VERTROUWD TEAM

Frits Blacquièr besloot de kans te pakken en gaf, met zijn schat aan ervaring, gehoor aan de oproep van de Australische gynaecoloog. Samen

met zijn vrouw Annemarie, want: “Zo’n ervaring wil ik met haar delen.” En er ging een verloskundige uit het ziekenhuis mee. Frits gaat terug in zijn herinneringen en vertelt over wat ze in Ethiopië hebben kunnen betekenen: “Als een bevalling problematisch verliep, dan werden wij ingeschakeld en konden we een kunstverlossing of keizersnede doen. Er was niet veel om mee te kunnen werken en als het er was, dan was het kapot. We hebben daarom, door middel van een sponsoractie, gezorgd dat er een echoapparaat kwam, want die was er ook niet. De verloskundige en ik hielpen in de kliniek en Annemarie vervulde een sociale rol. Zij had meer contact met de mensen daar. We hadden kleding meegenomen uit Nederland en als er een gezin zo arm was, dat ze niks hadden, dan bracht Annemarie een bundeltje kleding. En ze was er om ons op te vangen, want we hebben hele nare dingen gezien en meegemaakt.”

KENNIS DELEN

Een andere bijdrage die ze konden leveren was het delen van kennis. “We hebben lesgegeven over hoe wij verloskunde bedrijven. Dat vonden ze erg interessant, want een aantal dingen verschilt sterk. Op tijd ingrijpen bijvoorbeeld, dat zijn ze daar niet gewend. Ingrijpen doen ze pas als het echt niet meer gaat, maar je kan ook voorkomen dat het mis gaat. Dat kenden ze niet. Een ander punt wat we ze hebben laten zien is het effect van goede hygiëne om complicaties te voorkomen. Er waren veel mensen met infecties na de bevalling en dat komt vaak door een gebrek aan hygiëne. Dit hebben we geprobeerd over te brengen. We hebben alles zo goed mogelijk proberen schoon te maken en je zag het aantal infecties duidelijk afnemen. Helaas beklifde niet alles. Een jaar later kwamen we terug en was veel nog hetzelfde.”

Toch zijn hun reizen van drie en twee maanden naar Ethiopië niet voor niets

geweest en hebben ze op individueel niveau veel kunnen betekenen voor vrouwen en hun pasgeboren baby’s. Als Frits erop terugkijkt, concludeert hij: “Ik vond het heel mooi. Ook zwaar en intensief, maar we zijn heel blij dat we het gedaan hebben. Het is een levenservaring die we nooit meer vergeten en die we niet hadden willen missen. En het doet ons des te meer beseffen wat we hier hebben.”

HULP AAN OEKRAÏNE

We maken een sprong in de tijd, want zoals aan het begin van zijn pensioen Ethiopië voorbijkwam, kwam vorig jaar het initiatief van de ‘Friese Rijders’ voorbij. Naar de grens van Oekraïne met spullen en vluchtelingen weer mee terug nemen. Frits: “Een van mijn buurvrouwen kwam op een gegeven moment hier en deelde het verhaal van de Friese Rijders met me. Ze zei: ‘Jij houdt toch van autorijden en wil toch graag iets doen?’ Dat klopt. Toen heb ik me aangemeld en ben ik een aantal keer heen en weer gereden. Om dit te bekostigen en hulp te kunnen bieden hebben we allerlei sponsoracties gedaan. Wel heb ik het bij een paar keer gelaten. In Polen sliepen we vlak bij de grens op de plek waar later een raket is neergekomen. De kans is klein dat je door een raket geraakt wordt, maar mijn vrouw vond het geen prettig idee dat ik nog eens die kant op zou gaan. Dat respecteer ik. Later hebben we, toen we een oproep zagen dat er behoefte was aan winterkleding, nog wel in onze kringen gevraagd wie er winterkleding had voor Oekraïne. We werden bedolven. Dan vind ik het wel weer heel leuk om te kunnen helpen waar dat kan.”

KLEINSCHALIG
EN BESCHIEDEN

Helpen waar het kan, dat doen Frits en Annemarie ook bij de acties waar ze zich voor inzetten als lid van de Odd Fellows, een groep die, zoals Frits het omschrijft, “maatschappelijk betrokken is met een beetje een filosofische

achtergrond.” De Odd Fellows zetten zich in voor goede doelen in de regio. “Een goochelmiddag voor Oekraïense kinderen, een vakantieweek die we als Odd Fellows kunnen weggeven aan een stel of een ouder en een kind dat het goed kan gebruiken. Allemaal heel kleinschalig. Dat maakt de bijdrage heel persoonlijk.”

Een doel dient zich aan en, als het op dat moment past, dan zet Frits zich ervoor in. Dit hoeft niet per se een grootse onderneming naar het buitenland te zijn. Juist ook de kleinere initiatieven waarbij ze persoonlijk(er) betrokken zijn spreken aan. Het initiatief om winterkleding in te zamelen bijvoorbeeld. Dat brengt meer dan alleen de kleding voor Oekraïne, legt Frits uit. “Er waren constant mensen aan de deur. We hadden het druk; het was leuk.” Als ik vraag of betrokkenheid iets is wat Frits en zijn vrouw Annemarie kenmerkt en waar ze voor staan, dan is daar gepaste bescheidenheid. “Want,” zo zegt Frits, “ik zie mezelf niet als iemand die zo gedreven is. Ik kijk op tegen mensen zoals de oprichters van de Friese Rijders. Die zijn echt heel gedreven en die zetten hun hele leven daarop in. Ik draag mijn steentje bij, maar sta niet vooraan. Er zijn mensen die veel meer doen.”

VERBINDING

Frits en zijn vrouw Annemarie genieten van elke dag, want zonder zwaarmoedigheid te doen realiseren ze zich dat het zomaar voorbij kan zijn. Ze koesteren dat ze gezond zijn. Net zoals ze hun samenzijn en het samenzijn met anderen koesteren. Zoals ze zelf zeggen: “We houden van mensen en verbinding met elkaar en anderen vinden mijn vrouw en ik heel belangrijk.”

Er komt binnenkort vast en zeker weer een doel voorbij waar Frits en zijn vrouw zich voor inzetten. En mensen die hen hier dankbaar voor zijn.

Fit en vitaal ouder worden?
Kom naar het 55+ kennismakingsuurtje

Ben jij 55 jaar of ouder en wil je graag fit en vitaal ouder worden, maar weet je nog niet goed welke beweegactiviteit je leuk vindt?

Kom op maandagochtend 20 maart of vrijdagochtend 24 maart gratis kennismaken met het sport- en beweegaanbod van Sportstad Heerenveen! Je kunt kiezen uit een workshop zwemmen of fitness.

Meld je aan via sportstad.nl/event/55-kennismakingsuurtje, bij de receptie of via 0513 614 800.

Waar je hart sneller klopt

BENIEUWD WAT MORGEN BRENGT?

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

BENTACERA.NL

KRONIEK OVER DE RIJKE HISTORIE VAN V.V. OLDEBOORN '100 jaar Zwart op Wit'

Dit jaar bestaat v.v. Oldeboorn honderd jaar en daarmee behoort de voetbalvereniging uit Aldeboarn tot de twintig oudste voetbalclubs van Fryslân. Een mijlpaal voor de zwartwitten, die op 15 april het jubileum vieren. Dan vindt ook de presentatie plaats van het jubileumboek '100 jaar Zwart op Wit', een kroniek over de rijke historie van de voetbalvereniging.

Twee jaar geleden begonnen Bonne de Vries en Harm Oosterbaan met het samenstellen van het jubileumboek over de geschiedenis van hun dorpsclub. De Vries is auteur van het boek. Een echte clubman die in het verleden ook trainer was van v.v. Oldeboorn. Erelid Harm Oosterbaan is al jarenlang clubarchivaris en heeft ervoor gezorgd dat v.v. Oldeboorn over een ruim historisch archief beschikt. Alleen op de website al zijn bijna 2700 foto's te vinden van de voetbalclub. Volgens Oosterbaan heeft hij er zelfs meer dan vijfduizend. Daarnaast beschikt v.v. Oldeboorn al zestig jaar over een eigen clubblad.

DE OPRICHTING

De samenstellers beschikten over genoeg materiaal voor een jubileumboek. Bijna wekelijks kwamen ze bijeen en was het eerst vooral een kwestie van schiften. Het eindresultaat is een prachtig boekwerk van maar liefst 224 pagina's in het zwartwit, de clubkleuren van v.v. Oldeboorn. Bonne de Vries: "Het jubileumboek is rijk geïllustreerd met foto's en bevat meer dan duizend namen van (oud-)leden, Boarnsters en âld-Boarnsters. Het boek vertelt dus niet alleen over de historie van de voetbalclub, maar ook over Aldeboarn zelf."

Een groep jongeren uit het dorp, dat toen nog Oldeboorn werd genoemd, stond aan de bakermat van de voetbalclub, zo weten Bonne de Vries en Harm Oosterbaan. Die jongeren zaten in Leeuwarden op school en daar werd bij Frisia al gevoetbald. Toen de Boarnsters een oproep deden om in het eigen dorp een voetbalclub op te richten, leverde dat een twintigtal leden op. Onder de naam OVC - Oldeboornster Voetbal Club - vond op 15 april 1923 de oprichting plaats. In 1930 werd OVC samengevoegd met de jeugdafdeling Olympia en ging de voetbalclub vervolgens verder als v.v. Oldeboorn. Waaronder de voetballers destijds besloten om in een zwart clubtenue te spelen hebben De Vries en Oosterbaan niet kunnen ontdekken. Dat blijft dus een mysterie. In de

Johannes van der Wal (links), Bonne de Vries (midden) en Harm Oosterbaan (rechts)

loop der tijd is het clubtenue wel een aantal keer gewijzigd. Er is zelfs in witte shirts gespeeld, maar nu is zwart weer de basis.

'MISTER ALDEBOARN' EN DE 'ABE LENSTRA' VAN DE CLUB

Onlosmakelijk met de club verbonden is de naam van de voormalige kroegbaas in het dorp, Piet van der Feer. Van der Feer was vertegenwoordiger en vooral 'Mister Aldeboarn'. Piet van der Feer heeft maar liefst 45 jaar in het bestuur van de club gezeten, van 1925 tot 1970, waarvan 43 jaar als secretaris. Uit de begintijd is ook trainer Anton Dalhuysen een aansprekende naam. "Deze

man was werkzaam bij grote Friese voetbalclubs, zoals V.V. Heerenveen. Hoe ze het voor elkaar hebben gekregen dat hij ook v.v. Oldeboorn heeft getraind, weten we niet, maar bijzonder is het wel", vindt De Vries.

Ook noemen de samenstellers de naam van de familie Nieuwland. "Een familie die met vijf broers en twee neven geruime tijd in het eerste elftal speelden en zelfs een korte periode met negen: vijf broers, vier neven", weten de heren. "Hennie Nieuwland was het grootste talent. Die kon niet alleen goed voetballen; hij was ook een goede schaatser, net als Abe Lenstra", vertelt Oosterbaan. "Had Hennie nu geleefd, dan had hij vast betaald voetbal gespeeld. Met de familie Nieuwland werd Oldeboorn tussen 1934 en 1939 maar liefst vier keer kampioen en promoveerde de club van de derde naar de eerste klasse FVB."

Verder vertelt het boek over vele hoogtepunten van de zwartwitten: de kampioenschappen en de roemruchte derby's tegen Akkrum, de accommodatie, het zaalvoetbal, de jeugd, het damesvoetbal en nog veel meer.

JUBILEUMFEEST

Vierdeklasse Oldeboorn is een echte zondagclub gebleven en een overstap naar het zaterdagvoetbal is geen issue binnen de vereniging. Maar als je op zaterdag jarig bent, dan moet je dat ook op die dag vieren, dus wijken de Aldeboarnsters op zaterdag 15 april even af van de zondagstraditie. Die dag vindt het jubileumfeest plaats met 's ochtends een voetbalclinic voor de jeugd en 's avonds een feest in de tent op het parkeerterrein van de club.

Johannes van der Wal is lid van de jubileumcommissie en hij hoopt op één grote reünie waar iedereen die iets met v.v.

Oldeboorn heeft herinneringen kan ophalen. "Wij hebben negenhonderd mensen aangeschreven en inmiddels hebben zich al driehonderd aangemeld", vertelt Van der Wal. "s middags moet het hoogtepunt worden voor Bonne de Vries en Harm Oosterbaan. Dan wordt namelijk het eerste exemplaar van het jubileumboek uitgereikt. Het jubileumboek '100 jaar Zwart op Wit' is te bestellen via de website van v.v. Oldeboorn.

Vraagbaak bij lentekriebels De lentehoveniers van Tenge staan voor u klaar!

Het voorjaar begint en u wilt lekker buiten aan de slag. Maar dan zijn er die groene tegels, glibberige vlonders en een gazon vol mos. Met meteen de vraag erachteraan "komt dit nog goed"? Gelukkig kunnen wij u geruststellen: jazeker, dit kan allemaal worden opgelost! En bovendien op een milieuvriendelijke manier.

Weg met de algen Voor het verwijderen van groene aanslag heeft Tenge verschillende oplossingen. Valt het mee, dan volstaat het 100% biologische middel Green Clean®, dat zijn werk doet onder invloed van zonlicht. Is het ernstiger, dan gebruiken we onze speciale borstelmaschine. De resultaten zijn indrukwekkend. Tientallen klanten maakten we al blij met prachtig schone terrassen en vlonders. Ook deze machine gebruikt geen chemische middelen, alleen water en stroom.

Duurzaam en innovatief De machine verwijdert vuil en groene aanslag met een speciale borsteltechniek. Een roterende borstelkop met lange en korte haren reinigt intensief en laat voegen en verharding intact (wat een hogedrukpuit lang

niet altijd doet). De originele kleur komt weer naar boven en nieuw vuil hecht zich minder snel. Paden, terrassen en vlonders blijven dus langer schoon. Zeker als u na het schoonmaken de verharding later in het jaar nog eens behandelt met Green Clean®.

Goede bemesting In maart, april en mei groeien uw planten flink en kunnen ze

wel wat extra voedingsstoffen gebruiken. Denk bij het bemesten ook aan uw borders. Bemesten lijkt vaak simpel: kwestie van mestkorrels halen en strooien maar. Toch valt dat tegen. Welke meststof u het beste kunt gebruiken hangt o.a. af van de grondsoort, de structuur van de bodem en het soort beplanting. Stikstof, fosfaat en nitraat zitten in alle bemestingsproducten, maar het is de juiste

verhouding die het verschil maakt. Teveel of onjuist bemesten kan zorgen voor een averechts effect.

Gezond gazon Onderhoud in het voorjaar is erg belangrijk voor een mooi gazon. Hebt u last van mos, of is de grond dichtgeslagen? Vergeet niet te beluchten. Met een prikroller maakt u gaatjes, waardoor het water weer bij de wortels terecht kan komen. Door te verticuteren verwijdert u de viltlaag van mos en dood gras. Daarna zaait u bij en bemest

u het gazon. Het kiezen van de juiste bemesting is essentieel voor een goed resultaat.

Benieuwd naar de beste aanpak voor uw specifieke situatie? Vraag ons gerust om advies.

TENGE

WWW.TENGE.NL

1e elftal kampioen seizoen 1938/1939 en winnaar FVB beker

EEN JAAR LANG
LEVEN IN NEDERLAND

Gevlucht uit thuisland Oekraïne

Deze maand is het een jaar geleden dat de Oekraïense Galia, samen met haar kat, naar Nederland kwam. Voor hoe lang? Niemand die het toen wist en niemand die het nu weet. Dat geldt ook voor Helena, die haar vriendin Galia in april achterna reisde, samen met haar man Oleg en haar schoonmoeder. Ik ontmoet de beide vrouwen in Katlijk en word gastvrij ontvangen. “De mensen zijn goed, net als de kwaliteit van leven”, vertelt Helena in dit interview. “En er zijn regels. Daar hou ik van. Duidelijkheid.”

In Katlijk heb ik al snel in de gaten dat ik hier mag aanschuiven voor een tweede ontbijt. Ik maak kennis met Galia en haar vriendin Helena, die Galia achterna reisde naar Nederland. Galia en Helena waren in Kiev, waar ze beiden vandaan komen, al zo'n twintig jaar bevriend en delen dus een leven voor én een leven tijdens de oorlog met elkaar. We eten samen en praten over Oekraïne, de oorlog en Nederland. Ik voel me welkom. Zoals Galia en Helena zich welkom in Nederland voelen.

DE OORLOG BEGINT

Galia voelde zich niet veilig in Kiev, toen vorig jaar de oorlog begon. Ze geeft een beknopte versie van haar verhaal. “Mijn kat maakte me om half drie 's nachts wakker, veel eerder dan normaal. Hij zat op mijn kussen en keek me aandachtig aan. Binnen een minuut hoorden we de eerste explosies. Het was 24 februari. Dit waren de eerste minuten van de oorlog. Zoals veel Oekraïners was ik voorbereid en had ik een vlucht koffer ingepakt. Ik voelde me niet veilig en besloot om, samen met mijn kat, Kiev te verlaten. Ik ging naar vrienden in Khmelnytskyi en hoopte dat na een week of twee de oorlog zou eindigen en het allemaal één groot misverstand zou zijn. Dit bleek niet zo. Vrienden adviseerden me te gaan. Eerst naar Lviv, daarna door naar de grens.

We stonden de hele nacht in de rij voor de grens toen de autoodeur werd geopend. De vreemdeling, die probeerde binnen te vallen, schrok toen hij het geweldadige gejammer van mijn kat hoorde. Mijn kat heeft me gered die nacht. De deuren van de auto gingen op slot en ik ging door. Wat volgde was een nacht in Krakau, een nacht in Düsseldorf, vier nachten in

Amsterdam en uiteindelijk een kamer in een opvang in Hilversum. Het was een maandlang zwerven. Ik sliep in een auto, op de grond, op stoelen, op een bank, op een stretcher. De slapeloosheid brak me op, maar ik denk dankbaar terug aan elke persoon, vertrouwd of onbekend, die mij en mijn kat onderweg geholpen heeft.”

WELKOM IN KATLIJK

Galia: “Ik had het moeilijk. Toen heb ik vrienden geschreven of ze iemand kenden die mij een paar maanden in huis kon nemen tot de oorlog voorbij zou zijn. Zo kwam ik in contact met Anton. ‘Welkom in mijn huisje!’, zei hij toen ik in Katlijk aan kwam. En hij glimlachte vriendelijk. Na de drukte in de opvang in Hilversum was de privékamer die ik hier kreeg een paradijs. Mijn kat was ziek, maar liet aan alles merken dat hij wilde blijven. Dat dit een goede plek voor hem was. We bleven. Elke dag leerde ik mijn gezellige burens beter kennen. Net als de vriendelijke vrijwilligers van Trinitas die me hielpen Nederlands te leren. En andere Oekraïense families die de bombardementen in Oekraïne ontvluchtten. Helaas heeft mijn kat hier maar 59 dagen gewoond. Hij was ziek. De dierenarts noemde mijn kat Zelensky, naar onze president, omdat mijn kat zo'n sterk gevoel tegen onrecht had en mij tijdens

Galia:
“Ik denk dankbaar terug aan elke persoon, vertrouwd of onbekend, die mij en mijn kat onderweg geholpen heeft”

Vriendinnen Galia en Helena in Katlijk

nadat ik in Katlijk kwam wonen, kwam mijn vriendin Helena hier.”

“DAT ZIJN WE NIET GEWEND”

Voor Helena is het anders. Haar situatie is ook anders, vertelt ze: “Er kwam een huis vrij bij Galia in de buurt en Anton - een ‘amazing person’ - polste bij Galia of ze mensen kende die er zouden willen wonen. Galia zocht contact met mij. Het was geen moeilijke beslissing voor ons, want het was heftig in februari en maart en we realiseerden ons dat het alleen maar erger zou worden. We spraken met onze moeders van 84 en 85. Mijn moeder wilde in Oekraïne blijven, mijn schoonmoeder wilde mee. We moesten dit proberen. Als het niet goed zou gaan, konden we terug. Toen hebben we alle documenten voorbereid en een baan

gezocht voor mijn man Oleg. Dat lukte. In Marioepol werkte hij als manager bij staalfabriek Azovstal, dat in mei 2022 volledig gebombardeerd is door de Russen.

Hij kon op 1 juni 2022 via WerkTijd Uitzendbureau beginnen bij De Jong hot water tanks in Gorredijk en werkt er nog steeds. Wij zijn heel dankbaar. Het is een goede werkgever voor mijn man. Zijn baas is betrokken en vraagt hoe het met hem gaat. Dat zijn we in Oekraïne niet gewend. Ik merk ook om me heen dat mensen die ik niet goed ken vragen hoe het met me gaat en interesse tonen. Voor mij is dat fijn. Door met elkaar te praten kunnen we delen hoe we ons voelen en begrijpen we elkaar beter. Eerst gingen gesprekken alleen over de oorlog, nu ook over andere onderwerpen. Cultuur, tradities en dagelijkse dingen.”

Galia en Helena in het Kiev Opera Theatre

Helena:
“Ik ben begonnen met wat ik altijd graag deed: sporten. Sindsdien gaat het beter met me. Door te sporten is er ook ruimte voor positieve gedachten”

We wisselen tijdens ons gesprek een aantal woorden in het Nederlands en voor iemand die een jaar in Nederland woont gaat dat heel goed. Voor Helena is Nederlands spreken lastiger. Dat heeft er mee te maken dat Galia vroeger Duitse les had op school en Helena niet. En Helena merkt dat mensen snel in het Engels beginnen, waardoor de noodzaak om Nederlands te spreken minder is. Dat merkt ze vooral bij de sportschool waar ze sport.

POSITIEVE GEDACHTEN

De sportschool was een redding voor Helena. In de eerste maanden was ze met haar gedachten alleen maar bij de oorlog. Die gedachten waren donker en maakten haar depressief. Ze zegt: “Het besef kwam dat we moesten gaan leven. Zo gewoon moegetoekomst is er helaas niet. Galia verwoordt het als: “We kunnen morgen niet wakker worden en denken: ‘Vandaag begint ons nieuwe leven’, maar we kunnen wél leven. We kunnen nadenken over wat we hier kunnen doen en welke kwaliteiten we kunnen inzetten. Ik kan bijvoorbeeld goede relaties met mensen om me heen onderhouden en beter Nederlands leren spreken en begrijpen.”

man heeft vanaf het begin dat we hier kwamen een baan, maar de taalbarrière kostte hem moeite. Sinds hij Engels leert gaat het beter met hem. Nu kan hij makkelijker communiceren met zijn collega's.

En mijn schoonmoeder is begonnen met nordic walking.” Dat doet haar zo goed, dat Galia erover zegt: “Ze is er jonger uit gaan zien.” Galia zelf vindt afleiding in creatief bezig zijn. Het helpt haar om te schilderen; ze geniet van kleine dingen en is dankbaar. Helena stelt: “Maak de keuze, want wat je wilt is belangrijk en het helpt je.”

IN GEDACHTEN IN OEKRAÏNE

Ondertussen gaat er geen dag voorbij dat beide vrouwen in gedachten niet bij hun thuisland Oekraïne zijn. Elke dag weer de spanning als er geen contact is, of een reactie op een bericht aan vrienden of familie later komt dan verwacht. Helena: “Dan ben ik blij dat ik hier kleine dingen heb die me plezier geven, ben ik dankbaar dat ik hier mag wonen en geniet ik van de goede dingen die we hier hebben. Bijvoorbeeld dat wij hier nu samen praten en dit lekkere toetje eten, dat Galia voor ons gemaakt heeft. Dat zijn voor ons mooie momenten.”

COLUMN

door
Mr. Bert Tjaarda,
notaris

Ondanks huwelijksvoorwaarden toch gemeenschap van goederen?

Bij veel echtparen zijn huwelijksvoorwaarden in een verleden gemaakt. Vaak houden de echtgenoten zich op den duur niet meer aan de ‘spelregels’ die in de huwelijksvoorwaarden waren overeengekomen. Dit kan zeer vervelende consequenties hebben, zo bleek onlangs weer eens bij de rechtbank.

Man en vrouw waren in de jaren 80 met elkaar getrouwd. Zij hadden voorafgaand aan hun huwelijk bij de notaris huwelijksvoorwaarden opgesteld. Deze voorwaarden kenden een zogeheten ‘koude uitsluiting’. Dat betekent dat ieder van de echtgenoten zijn/haar eigen vermogen houdt. Verder was afgesproken dat elk jaar het opgebouwde spaargeld zou worden verdeeld. Deze jaarlijkse verdeling van spaargeld hadden zij nooit uitgevoerd. Het huwelijk eindigt in een echtscheiding.

De man heeft een succesvol bedrijf. De vrouw zegt dat er spaargeld van de man in het bedrijf zit. Dat is spaargeld waar zij ook recht op heeft. Omdat het spaargeld nu ook in het bedrijf zit, wil de vrouw dat de man haar een bedrag betaalt, gelijk aan de helft van de waarde van het bedrijf. De man is het daar niet mee eens. Hij zegt dat hij het bedrijf al had voor het huwelijk. Wie moet nu wat bewijzen? De wet zegt: ‘Als echtgenoten het niet eens kunnen worden over de waarde van het bedrijf en zij kunnen ook niet bewijzen of de waarde van het bedrijf nu wel of niet verdeeld moet worden, dan geldt als hoofdfregel dat toch de waarde van het bedrijf verdeeld moeten worden tussen de echtgenoten.’

Volgens de rechtbank betekent dit dat de man moet aantonen en bewijzen dat hij het bedrijf al had voor het huwelijk. Lukt hem dat niet, dan moet hij de helft van de waarde van het bedrijf aan de vrouw betalen. Dit zou toch een prikkel moeten zijn om de ‘spelregels’ serieus te nemen en dus goed uit te voeren, of om de huwelijksvoorwaarden te laten ‘updaten’.

Huwelijksvoorwaarden die niet bijgehouden worden, zorgen niet alleen bij echtscheiding voor onverwachte uitkomsten. Dat geldt ook in geval van overlijden. Testamenten en huwelijksvoorwaarden moeten daarom goed op elkaar worden afgestemd. Heeft u dat goed geregeld?

Laat u huwelijksvoorwaarden en testamenten door ons checken. Neem contact met ons op of kom langs op ons kosteloos inlooppreekuur. Een vrijblijvend informatief gesprek is uiteraard ook mogelijk.

Mr. Bert Tjaarda, notaris

Notariskantoor Savenijje

K.R. Poststraat 1 • 8441 EL Heerenveen
Tel.: 0513-645101E-mail: info@notarissavenijje.nl
www.notarissavenijje.nl
Kosteloos inlooppreekuur:
iedere donderdagochtend tussen 10:00 en 12:00 uur.

WIJ ZIJN OP ZOEK NAAR:

Vorbewerker

Functie-inhoud:

- Materiaal ophangen
- Schuren en ontvetten van frames
- Maskeren
- Inpakken
- Allerhande expeditie-/magazijnwerk

Eisen:

- Nauwkeurig/netjes werken
- Kwaliteitsbewust en flexibel
- Gedreven om werk aan te pakken
- Twee rechterhanden
- Je kan zelfstandig werken en in teamverband
- Leergierig, diploma's niet noodzakelijk
- Beheersing Nederlandse taal in woord en geschrift

Spuiter

Functie-inhoud:

- Handmatig spuiten van fietsframes
- Het op orde houden van de spuitcabine
- Ervaring met onderhouden van de machinerie
- Schuren en ontvetten van frames

Eisen:

- Je hebt ervaring in spuiten
- Je kan zelfstandig werken en in teamverband
- Staat open voor nieuwe kennis en ervaringen om te leren
- Nauwkeurig/netjes werken
- Kwaliteitsbewust en flexibel
- MBO/VMBO/KMBO opleiding, diploma niet noodzakelijk
- Beheersing Nederlandse taal in woord en geschrift

Poedercoater

Functie-inhoud:

- Handmatig poedercoaten van fietsframes
- Het op orde houden van de poedercoatcabine
- Ervaring met onderhouden van de machinerie
- Frames schoonmaken voor poedercoaten

Eisen:

- Je bent bekend met poedercoaten
- Je kan zelfstandig werken en in teamverband
- Staat open voor nieuwe kennis en ervaringen om te leren
- Nauwkeurig/netjes werken
- Kwaliteitsbewust en flexibel
- MBO/VMBO/KMBO opleiding, diploma niet noodzakelijk
- Beheersing Nederlandse taal in woord en geschrift

WIJ BIEDEN:

- Afwisselend werk
- Full time 38 uur/week dagdienst maandag t/m vrijdag
- Interne opleiding
- Salaris en pensioenopbouw volgens CAO kleinmetaal

Wil jij ook je steentje bijdragen om de frames mooi te maken en topkwaliteit af te leveren, mail dan een motivatie + CV naar Info@decocoat.nl.

Meer informatie? Kijk op onze website www.DecoCoat.nl of bel 0513-682875 en vraag naar Wietze Hoppe

HENNY DIJKSTRA (77)

Een gezonde geest in een gezond lichaam

'Zorg voor voldoende lichaamsbeweging; geniet van wat de aarde biedt aan eten en drinken; zoek gezelschap en zinnige bezigheden'. Dat is het levensmotto van de 77-jarige Henny Dijkstra. 'Een gezonde geest in een gezond lichaam', is zijn filosofie. Dat geldt zeker ook voor senioren, wat Henny Dijkstra betreft. Hij loopt op schoenen van het merk Asics. Met 'lopen' bedoelen we dan zijn zondagse tien kilometer hardlopen. En na afloop een biertje, dat is dan wel verdiend.

Onze samenleving vergrijst. Hoe zorgen we voor meer gezonde jaren? Gezond ouder worden, 'healthy ageing', is een onderwerp dat hoog op wetenschappelijke en politieke agenda's staat. Wat betekent dat voor de senioren om wie het gaat? Hoe geven zij het een plek in hun dagelijks leven? Henny Dijkstra vertelt...

NOOIT MEER EENTJE OPGESTOKEN

"Elk mens komt in zijn leven op het punt te staan: 'Ik moet toch eens iets aan mijn lijf doen.' Dat kun je veronachtzamen, maar vroeg of laat kom je dan op de koffie. Dat is mij ook gebeurd", trapt Henny Dijkstra af. Toen hij eind zestiger jaren in de horeca werkte, rookte hij veel. "Net zoals velen in die tijd. In 1970 begon ik als adviseur in de wijnhandel. In die tijd was het gebruikelijk sigaretten te presenteren. Ik rookte bijna twee pakjes per dag, hoestte en had het benauwd. 'Dijkstra jongen, dit komt niet goed', zei ik tegen mijzelf. 'Als jij zo doorgaat, ben je over tien jaar dood.' Op 22 maart is het 51 jaar geleden ik mijn laatste sigaret uitmaakte; ik heb nooit meer eentje opgestoken."

Stoppen met roken had consequenties. "Daarvoor was ik hooguit 72 kilo, daarna veranderde mijn stofwisseling. En als je in de wijnhandel zit, heb je een goed leven. Je eet vaak in een restaurant. Soms een broodje, een uitgebreidere lunch als je iemand mee hebt. Op een gegeven moment was ik zó corpulent, dat ik buiten adem raakte als ik de trap opliep."

JE MOET JEZELF OP JE DONDER GEVEN

Henny besloot zijn gewicht echter even te laten voor wat het was. "Ik leidde overwegend een zittend leven; zat veel in de auto, reed dagelijks 300 tot 400 kilometer. Ik werkte op afspraak, moest soms snel schakelen; het werk gaf daardoor af en toe wel wat spanning. Bij restaurants kon ik vóór tien uur in de regel niet terecht. Dan legde ik later in de middag nog bezoeken af, waardoor ik vaak laat thuis kwam. Ik ben een beetje een stressvogel, had indertijd wat last van neklachten. Ik wist de remedie wel: je moet jezelf op je donder geven. Maar je kunt maar op één front tegelijk strijden."

In de mooie zomer van 1976 kocht hij daarom een racefiets en begon dagelijks met fietsen en zwemmen. Nadat hij met zijn vrouw, dochter en zoon in 1978 vanuit Noord-Holland naar Friesland verhuisde, pakte hij hier na twee jaar het zwemmen weer op: Tijdens zijn werkzame leven was Henny dagelijks om zeven uur 's morgens in het zwembad te vinden. "En dat ben ik nog steeds", zegt Henny: "Drie keer per week."

NAUWELIJKS MEER STRESSKLACHTEN
Hardlopen doet de 77-jarige Henny Dijkstra ook, op zijn hardloopschoenen van Asics, wat staat voor 'Anima Sana In Corpore Sano', vertaald als... juist: 'een gezonde geest (letterlijk: 'ziel') in een gezond lichaam'. Samen met zijn hardloopteam Gerard van 74 hardloopt hij op zondagen tien kilometer of

“Mijn leven is de moeite waard, maar ik moet wel zelf de slingers ophangen”

meer. Henny startte met hardlopen rond zijn 47ste jaar. Lachend: "Dat zijn zo van die activiteiten die voortvloeien uit een midlifecrisis." Op een verjaardagsfeest raakte hij in gesprek met drie buurmannen. Samen begonnen ze met hardlopen, drie maal per week. "Ik heb daarna nauwelijks meer stressklachten gehad. Lopen is intensiever dan bijvoorbeeld wielrennen, wat ik ook nog graag doe. Het hele skelet wordt gesteerd en daardoor sterker."

Na een opbouwperiode volgde circa twee jaar later de eerste wedstrijd: Sneek-Bolsward-Sneek. Daarna kwamen vele halve en ook hele marathons, waaronder De Berenloop op Terschelling en de Slachte marathon. "Als je de halve kunt, kun je ook de hele lopen", daagde Henny zijn hardloopteam uit bij zijn eerste marathon in Schoorl. Lachend: "Echt machogedrag. Ik heb de hele gedaan, zij de halve."

GELUKSGEVOEL IS EEN POSITIEVE FACTOR VOOR GEZONDHEID

De beloning van een sportieve inspanning komt als je weer thuis bent, vindt Henny. Een biertje, het is verdiend. Hij ergert zich soms aan de anti-alcohollobby. "Je moet je verstand gebruiken, gewoon met mate drinken; overdaad schaadt. Mijn vrouw Guda en ik dronken altijd wijn bij het eten. Een mooie wijn-spijs combinatie stemt weldadig en geluksgevoel is een positieve factor voor gezondheid. Het gaat om de juiste balans."

Henny's vrouw Guda overleed twee en een half jaar geleden. Daarover: "We hadden een fijn huwelijk. Alleen zijn is niet makkelijk, maar ik moet wel door. Ik ga niet lopen miepen, dan vragen mensen je niet meer. Ik kan me verheugen in een groot aantal vrienden en kennissen. Die zoek ik ook op."

Regelmatig schuift hij op vrijdagmiddag aan om met stamtafelvrienden het glas te heffen. En Francofiel als hij is, sloot hij zich een jaar geleden ook aan bij de Alliance Française. "Die houdt bijeenkomsten met onder andere lezingen, literaire voordrachten of een chanssonavond. Met als klap op de vuurpijl een spelletjesavond met ook Frans scrabbelen, één van de leukste avonden." In het voor- en na-jaar volgt Henny ook nog een cursus filosofie. En afgelopen september begon Henny met bridgen. O ja, en op maandagmiddagen is er ook nog badminton. Alles voor een gezond, ook oudere geest en lichaam. "De ontmoeting met anderen is waarvan ik geniet en wat me op de been houdt", besluit Henny Dijkstra. "Evenals de onmisbare steun van mijn lieve kinderen, schoondochter en drie kleinkinderen. Mijn leven is de moeite waard, maar ik moet wel zelf de slingers ophangen."

Henny Dijkstra (met rood shirt) met hardloopteam Gerard tijdens hun zondagse 10+ kilometer

J&S JEANS
DENIM & FASHION

5
JARIG JUBILEUM

3 DAGEN FEEST!

MET LEUKE ACTIES EN KORTINGEN

KOM LANGS VOOR EEN HAPJE EN EEN DRANKJE EN MAAK KANS OP EEN

KLEDINGCHEQUE VAN € 250,-

30, 31 MAART EN 1 APRIL

PLEINWEG 4

@JSJEANSHEERENVEEN

Het weten waard...

Verandering

Hypnotherapie bij verslaving of gewoonten

'Veranderen' is een woord wat ik dagelijks hoor in mijn praktijk. Eigenlijk is dat de kern, dus hetgeen waar alles om draait. En om tot een oplossing te komen betekent het vaak dat er iets moet veranderen. Het woord 'moeten' klinkt misschien wat negatief. Maar omdat het iets is wat jezelf graag wil is dat hier niet het geval.

Wanneer je mij vertelt wat je hulpvraag is, dan is mijn vraag altijd: "Wat zou jij graag willen?" Dit is een hele belangrijke vraag en het antwoord is nog belangrijker. Vervolgens gaan we samen kijken wat er voor nodig is om jouw doel te bereiken. Wanneer je graag iets wil veranderen moet je ook kunnen loslaten. Loslaten van bijvoorbeeld oude gewoontes, emoties, gedragingen, et cetera. Je zal zien dat wanneer je dat kan, daar open voor staat, je alles kan veranderen wat jij maar wil!

Misschien rook je wel en wil je daar nu eindelijk eens vanaf? Of misschien wil je de maat van je kleding wel veranderen? Je bent misschien ook wel eens wat positiever geweest en zou graag weer wat vrolijker willen zijn? Of zou je graag bepaalde angsten willen overwinnen? Wat jouw verandering ook mag zijn; weet en besef dat er heel wat mogelijk is zolang jijzelf maar bereid bent om die verandering door te voeren. Daag jezelf uit en vraag jezelf eens af wat jij graag zou willen veranderen!

Wendie de Boer
www.hypnotherapieencoaching.nl

Spiëren trainen zorgt voor verandering

Hoe zou je het vinden om je fitter en energiever te voelen? Denk eens terug aan tien jaar geleden, hoe voelde je je toen? Dat gevoel kun je weer terug krijgen door te gaan starten met een doordacht trainingsprogramma.

Uiteraard komt er meer bij kijken dan alleen training, maar met trainen van je spieren - en dat slechts tweemaal per week een half uur lang - kun je in slechts tien weken tijd fysiek echt tien jaar jonger worden. Je spieren beginnen namelijk al vanaf je 25e levensjaar af te nemen in kracht, tenzij je regelmatig aan spiertraining doet.

Ook als je pas op oudere leeftijd start met trainen van je spieren zul je merken dat je in korte tijd een enorme verandering doormaakt. Niet dat je meteen zichtbaar meer spieren hebt, maar je zult je wel snel veel energiever en fitter voelen. Als je na die tien weken volhoudt, dan

zul je merken dat je het niet alleen voelt, maar ook aan je lijf zult gaan zien. En nog mooier, ook anderen gaan het aan je zien. Je zult dan ook ervaren dat het steeds makkelijker wordt om jezelf te motiveren om te trainen. Wat in het begin nog iedere keer moeite

kostte is nu een gewoonte geworden. Je zult zelfs gaan voelen dat je lichaam 'vraagt' om de wekelijkse trainingen.

Jan Willem Monhemius
Fitnessclub Heerenveen

Massage bij burn-out en angstgevoelens

"De nacht na de eerste massage sliep ik na maanden weer een hele nacht door en ik merk dat ik nu steeds meer 'gewone' nachten heb. Ik ben minder angstig en als ik in bed lig kan ik me makkelijker ontspannen."

De reactie op massage brengt bij onder andere burn-out, stress en angstgevoelens zowel fysiek als mentaal veel veranderingen. Stress, spanning en angst zorgen ervoor dat het lichaam continu 'aan' staat. Je bent alert voor wat er mogelijk gaat gebeuren en je spieren zijn altijd gespannen en klaar om in actie te komen.

Massage ontspant de spieren en geeft mentale rust. Door de rust die tijdens en na de massage wordt ervaren, wordt het signaal om de spieren voortdurend actief te houden verminderd. Samen met de ontspanning van de spieren zelf kun je je na de massage loom en relaxed voelen. Veelal heeft dit direct invloed op de slaapkwaliteit.

Soms treedt er een na-reactie op als de stress en emoties die opgeslagen zaten in de spieren en het bindweefsel vrijkomen als gevolg van de massage. Deze reactie kan in enkele gevallen behoorlijk intens zijn maar duurt slechts enkele dagen. De gebieden waar stress en emotie vaak opgeslagen worden zijn de nek/schouders en onderrug.

Spieren die al lange tijd vastzitten hebben in eerste instantie niet zoveel belang bij verandering. Ze willen terug naar de situatie die ze gewend zijn... Door de massage te herhalen kan dit patroon doorbroken worden en kunnen de spieren blijvend ontspannen.

Margriet de Vries
www.dezorgmasseur.nl

Uw verhuizing in vertrouwde handen!

HOEKSTRA
hoekstrasneek.nl/verhuizingen

VERKENDE VERHUIZERS

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

DAAROM MAKELAARDIJ FRIESLAND

<p>AFGELOPEN JAAR 500+ WONINGEN VERKOCHT</p>	<p>GEMIDDELD CIJFER 9.1 OP FUNDA.NL</p>	<p>MET ONZE 4 KANTOREN ZIJN WE IN HEEL FRIESLAND ACTIEF</p>	
<p>Heerenveen Fontein kruid 24 € 729.000,- K.K.</p>	<p>Raerd Buorren 32-38 € 595.000,- K.K.</p>	<p>Oudeschoot Schoterlandseweg 41 € 1.099.000,- K.K.</p>	<p>Wolvega Haulerdwarweg 27 € 339.000,- K.K.</p>

Makelaardijfriesland.nl
Thuis in Friesland

Energie besparen met Novoferm

25% korting op een geïsoleerde sectionaaldeur

Kies een optimaal geïsoleerde sectionaaldeur met thermisch onderbroken panelen én kozijn

Een thermische onderbreking vermijdt een koelbrug 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

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

groot heerenveen

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

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

VOLG ONS! [f](#) [t](#) [i](#) [n](#) [+](#)

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

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

DE SIMPELE OPLOSSING TEGEN KALKAANSLAG

BIGGREEN
ZOUTVRIJE KALKPREVENTIE +

SCAN VOOR MEER INFO

www.big-green.nl
Info 0299-321188

20 cm diameter
46 cm

ZOUTVRIJE KALKPREVENTIE PLUS+

BIGGREEN VANAF € 765,-

Kerstmusical opskør in Herreturv

AUDITIES!

Geef je op voor de audities

Voor de remake van de kerstmusical **Opskør in Herreturv** zoekt de productie nieuwe spelers. Voor amateurs uit de regio zijn er op **25 mei 2023** audities.

Ben jij tussen de 10 en 100 jaar en kun je zingen, dansen en/of acteren? Geef je dan vóór 15 mei op via productie@posthuistheater.nl

Het belooft een gezellige en leerzame avond te worden en wie weet speel jij straks in de nieuwe voorstelling. Kijk voor meer informatie op www.posthuistheater.nl/musical

Een gezamenlijke productie van de culturele partners in Heerenveen: Posthuis Theater, Ateliers Majeur, Museum Heerenveen en Bibliotheken Mar en Fean.

URO- EN GYNAECOLOGOOG ROBERT HAKVOORT:

“Wij kunnen blaasklachten bij vrouwen duidelijk verbeteren”

Veel vrouwen kampen met blaasklachten en weten niet wat ze eraan kunnen doen. Ze hebben bijvoorbeeld urineverlies bij het sporten of moeten vaak plassen. Bergman Clinics | Vrouw in Heerenveen is onder andere gespecialiseerd in blaasklachten en biedt vrouwen een behandeling op maat. Uro-gynaecoloog Robert Hakvoort legt uit welke behandelmogelijkheden er zijn.

“Blaasklachten komen veel voor bij vrouwen”, zegt Robert Hakvoort. “We onderscheiden twee soorten van urine-incontinentie: de stress- of inspanningsincontinentie en de aandrang-incontinentie. Bij inspanningsincontinentie verliezen vrouwen urine bij het hoesten, niezen of sporten. Deze vorm zien we veel bij jongere vrouwen die net bevallen zijn. Als ze een zware bevalling hebben gehad, dan kan het zijn dat de weefsels rondom de plasbuis is beschadigd. De weefsels zijn dan verzwakt en de spieren kunnen de plasbuis onvoldoende afsluiten bij deze drukverhoging. De andere soort is de aandrang-incontinentie. Hierbij kan de blaas de vulling niet aan. Hij is overactief, trekt samen en dat zorgt ervoor dat vrouwen vaak moeten plassen. Bij deze soort is het overigens niet zo duidelijk hoe de klachten ontstaan. Wel kan ik in het algemeen zeggen dat roken en overgewicht risicofactoren zijn voor het ontwikkelen van blaasklachten.”

BANDJE ONDER DE PLASBUIS

Hakvoort: “Bij Bergman Clinics | Vrouw bespreken we natuurlijk allereerst zorgvuldig de klachten van de vrouwen. Vrouwen die last hebben van inspanningsincontinentie kunnen baat hebben bij bekkenfysiotherapie. Deze fysiotherapie is gericht op het versterken van de bekkenbodemspieren. Patiënten worden hiervoor verwezen naar een fysiotherapeut dichtbij huis. Als we dit adviseren, dan wordt de behandeling uitgevoerd door de lokale fysiotherapeut van de cliënt. Mocht deze behandeling niet afdoende zijn, dan kunnen we in onze kliniek een kunststofbandje plaatsen. Een bandje onder de plasbuis plaatsen. Dit is een bandje van onoplosbaar materiaal wat de verhoogde druk opvangt. Bij drukverhoging wordt de plasbuis tegen dit bandje aangedrukt, zodoende kan de urine er minder makkelijk langs. Het bandje blijft levenslang aanwezig, het lost niet op. Het bandje helpt in 85% tot 90% van alle gevallen.”

STIMULATIE CENTRAAL ZENUWSTELSEL

Aandrang-incontinentie wordt in eerste instantie ook behandeld met fysiotherapie. “Als de klachten hierdoor niet voldoende

dr. Robert Hakvoort, uro-gynaecoloog

verdwijnen, dan bieden we vrouwen de optie om medicatie te slikken”, legt Hakvoort uit. “Mocht dit nog niet afdoende zijn, dan kunnen we een PTNS-behandeling voorstellen. Bij deze behandeling stimuleren we heel rustig via een bandje om de enkel het centrale zenuwstelsel. Het is eigenlijk een soort ‘reset’. Daarnaast spuiten we botox in de blaas.”

Naast bovengenoemde blaasklachten kunnen vrouwen ook kampen met een urineweginfectie. Ook hierbij kan Bergman Clinics | Vrouw helpen, zegt Hakvoort. “We zien deze klachten vaak bij oudere vrouwen. Na de overgang wordt het weefsel in de vagina zwakker omdat de oestrogenen afnemen. Hierdoor vermindert de natuurlijke afweer waardoor vrouwen vatbaarder

Feiten en cijfers over blaasklachten

- 25% van de jongere vrouwen heeft blaasklachten
- 50% van de oudere vrouwen heeft blaasklachten
- In het verzorgingshuis ligt dit percentage nog hoger
- 60% van de vrouwen heeft weleens een urineweginfectie
- 1/3 van alle vrouwen heeft last van terugkerende urineweginfecties

Bron: Bergman Clinics | Vrouw

worden voor een urineweginfectie. Door antibiotica voor te schrijven als er een blaasontsteking is, verdwijnt de infectie. Ook kunnen we vrouwelijke hormonen geven waardoor het weefsel in de vagina sterker wordt. Is de urineweginfectie echt hardnekkig, dan is het continu slikken van antibiotica – slechts één pilletje per dag – ook een mogelijkheid. Om urineweginfecties zoveel mogelijk te voorkomen adviseer ik vrouwen om altijd helemaal uit te plassen. Het is echt heel belangrijk dat de blaas goed leeg is! Mocht dit het geval zijn en er toch regelmatig urineweginfecties ontstaan, dan kijken we in onze kliniek naar andere oorzaken. Hierbij kun je denken aan poliepen of stenen in de blaas. Maar er kunnen ook problemen met de nieren zijn; die zien we dan op een aanvullende foto.”

BEHANDELING OP MAAT EN 100% VERGOED DOOR DE ZORGVERZEKERAAR

“Slechts de helft van alle vrouwen met blaasklachten zoekt hulp”, zegt Hakvoort tot slot. “En dat is heel jammer, want we kunnen blaasklachten bij vrouwen duidelijk verbeteren. Helaas niet altijd oplossen, maar aan inspanningsincontinentie is veel te doen. Onze wachttijden in Heerenveen zijn slechts een week en onze behandeling is altijd op maat. Bovendien wordt onze zorg gewoon vergoed door de verzekeraar. Daarom adviseer ik alle vrouwen met blaasklachten: blijf er niet mee rondlopen, er is echt wat aan te doen.”

BERGMAN CLINICS

Bergman Clinics bestaat uit een groot netwerk van 75 focusklinieken in Nederland en is gespecialiseerd in veelvoorkomende medische behandelingen. Bergman Clinics | Vrouw is een voor iedereen toegankelijk medisch specialistisch centrum, gericht op zorg voor vrouwen. Je kunt er terecht voor blaas- en bekkenbodemplaklachten, zoals urine-incontinentie, verzakking, abnormaal bloedverlies en baarmoederhalsonderzoek bij een afwijkend uitstrijkje.

Bergman Clinics | Vrouw werkt nauw samen met de academische ziekenhuizen UMC Utrecht, AMC Amsterdam en VU medisch centrum. Ook is het goed om te weten dat Bergman Clinics afspraken heeft met alle zorgverzekeraars, waardoor jouw behandeling gewoon 100% wordt vergoed na een verwijzing van de huisarts.

JONGERENCENTRUM CASA ZOEKT NIEUWE LOCATIE

“Jongeren hebben een plek no dig”

Naar Casa ga je als je vrolijk bent en gezelligheid zoekt, en ook als je problemen hebt en er met iemand over wilt praten, zo blijkt uit een gesprek met vrijwilligers van het jongerencentrum in hartje Heerenveen. De jongeren vinden het niet chill dat ze eind dit jaar niet langer terecht kunnen in het pand aan het Geerts Willigenplein, waar Casa is gevestigd. Op deze plek komen woningen en daarom moet welzijnsorganisatie Caleidoscoop, waar Casa onder valt, op zoek naar een ander gebouw als jongerencentrum. GrootHeerenveen sprak met drie jongeren die als bezoeker naar Casa gingen en er nu vrijwilliger zijn.

De vijftienjarige Aiko Annema komt sinds een jaar bij Casa. “Ik hoorde dat je hier terecht kunt als je problemen hebt, als je plezier wilt maken en als je vrienden wilt maken. De eerste keer vond ik meteen leuk, en daarom ging ik steeds vaker. Vervolgens moest ik voor school een maatschappelijke stage doen. Ik kon niks vinden en dacht dat het misschien bij Casa kon. Dat is gelukt. Ik deed bardienst en schoonmaak. Daarna ben ik vrijwilliger geworden. Op donderdag ben ik hier voor mijn plezier. Op vrijdag heb ik bardienst.”

“CONTACT MAKEN VOND IK DOODENG”

Het jongerencentrum is elke donderdag en vrijdag geopend. De ene keer zijn er tien bezoekers, een andere keer wel veertig. Ze komen niet alleen uit Heerenveen, maar ook uit Wolvega en Lemmer. Het centrum wordt gerund door jongerenwerkers en 28 vrijwilligers. Alle vrijwilligers hebben een leerdoel. De jongerenwerkers helpen hen bij het behalen ervan door mee te denken, te activeren en motiveren.

Aiko's leerdoelen waren: mensen leren kennen en met mensen leren omgaan. “Ik had heel veel moeite met vrienden maken, ik durfde niet met mensen te praten en durfde hen niet aan te kijken. Contact maken vond ik doodeng. Iedereen zei: ‘Je kunt het. Jij bent hartstikke sterk.’ Maar ik dacht: ‘Ben ik dat?’ Uiteindelijk heb ik een knop omgedraaid. Ik dacht: ‘Ik moet het gewoon doen.’ Zonder Casa had ik geen vrienden gehad. Dan zat ik alleen maar thuis en was ik niet waar ik nu sta.”

UIT DE PUT GEKOMMEN

Aiko is er net achter dat ze autisme heeft.

Dat maakte veel duidelijk, bijvoorbeeld dat ze niet tegen grote veranderingen kan. “In groep zes veranderde ik van klas en van school. Mensen waar ik aan gehecht was, gingen weg. Toen kreeg ik woedeaanvallen. Mijn ouders wisten niet waar het vandaan kwam. En dat wist ik zelf ook niet. Ik zat in een diepe put. Doordat ik bij Casa kwam ben ik steeds verder uit die diepe put geklommen. Nu kan ik het licht weer zien.”

BLIJ VAN BABY'S

Larissa Pomper (17) stapte vijf jaar geleden voor het eerst Casa binnen. Nu is ze er één à twee keer per week. “De ene keer kom ik even zeiken, als ik overall klaar mee ben. De andere keer omdat ik heel vrolijk ben en zin heb om er even uit te gaan, en weer een andere keer wil ik niks doen, alleen maar lekker op de bank hangen. Het is hier heel

Aiko Annema (15): “Zonder Casa had ik geen vrienden gehad”

gezellig. En er komen allerlei types: van verschillende scholen, uit verschillende plaatsen en met verschillende muziekvoorkeuren. Sommigen komen gezellig binnenlopen; anderen komen om met een jongerenwerker te praten. Ik ben vrij snel vrijwilliger geworden. Mijn leerdoelen waren: mensen aanspreken en omgaan met conflictsituaties.”

Ook Larissa vertelt dat ze in een diepe put zat. “Als ik Casa niet had, had ik best grote problemen gehad, denk ik. Ik kan altijd hierheen, als er wat aan de hand is. Na de zomervakantie ga ik weer met school beginnen. Ik wil kraamverzorgster worden, want ik houd van baby's. Daar word ik blij van.” Aiko lacht als ze Larissa hoort praten. Ze wijst naar Tamara: “Je kunt bij haar oefen-

administratieve kant opgegaan en de opleiding junior accountant gaan doen. Die heb ik afgerond en nu zit ik in het laatste jaar van social work. Als ik daarmee klaar ben, hoop ik dat alle opleidingen samenkomen in een baan.”

Tamara is meerdere keren per week in het jongerencentrum te vinden. Eén keer per week krijgt ze hier les, want Casa is ook een leerbedrijf dat samenwerkt met NHL Stenden en het Friesland College. Daarnaast komt ze hier als vrijwilliger. Tamara: “Dankzij Casa en Caleidoscoop heb ik een enorm netwerk. Als ik iets wil organiseren, zijn de lijstjes kort, en weet ik wie ik moet benaderen. Mijn leerdoelen waren trouwens: minder snel afgeleid zijn en meer werk uit handen geven. Het eerste lukt me aardig, het tweede nog niet.”

Larissa Pomper (17): “Ik kan altijd hierheen, als er wat aan de hand is”

DE GESCHIEDENIS HERHAALT ZICH

Welzijnsorganisatie Caleidoscoop moet voor het einde van het jaar op zoek naar een nieuwe locatie voor het jongerencentrum. Het huidige pand van Casa aan het Geerts Willigenplein in Heerenveen verdwijnt om plaats te maken voor nieuwe woningen. De sluiting van het pand hakt erin bij de dames. Aiko is zelfs met haar moeder door het centrum van Heerenveen gefietst, op zoek naar leegstaande gebouwen. “De nieuwe locatie moet ook goed bereikbaar zijn, en betaalbaar, en je moet letten op omwonenden in verband met eventuele overlast”, weet ze.

Oudgediende Tamara ziet dat de geschiedenis zich herhaalt. “Het jongerencentrum moet wéér verhuizen. We hebben er de vorige keer zo voor gestreden dat Casa blijft, dat willen we nog steeds. Jongeren in Heerenveen hebben een plek nodig. We willen niet terug naar de tijd dat we in het centrum moesten rondhangen en dat we van hot naar her gestuurd werden, omdat anderen er last van hebben.”

Tamara Hoffius (29): “Ik kwam hier omdat ik problemen met school had. Binnen Casa heb ik veel ontwikkelingsmogelijkheden gekregen.”

IN MEMORIAM

Een week voor het ter perse gaan van dit blad is Arne plotseling overleden. Arne Mast heeft zich met hart en ziel ingezet voor de jongeren en het jongerenwerk. Dit deed hij op zijn eigen liefdevolle wijze, met humor en betrokkenheid. Om Arne te eren en in overleg met zijn familie hebben wij daarom besloten de column toch te plaatsen. Wij zullen hem vreselijk missen.

Alle collega's van Caleidoscoop.

caleidoscoopheerenveen.nl

ARNE MAST, JONGERENWERKER

EEN PLEK OM TE CHILLEN, TE ONTMOETEN EN TE LEREN

“Hé, hoe was je vakantie?” Best. Tafelvoetballen?” Random gesprekje tussen twee jongeren in jongerencentrum Casa in Heerenveen. Contact met en tussen jongeren zijn vaak vluchtig. Casa is vaak druk, aanwezige jongerenwerkers verdelen de aandacht. Casa is een plek om te chillen, te ontmoeten en te leren.

Donderdags en vrijdag is Casa open voor alle jongeren. Voor wie nog nooit in een jongerencentrum geweest is: het is een ontmoetingsruimte voor en door jongeren in het centrum van Heerenveen. Er is een bar, dansvloer, biljart, zithoek met tv, tafelvoetbal en tafeltennistafel. Natuurlijk is het rookvrij en alcoholvrij. Wie wil studeren maar daar thuis niet de ruimte voor heeft, kan bij Casa rustig zijn huiswerk maken op een van de werkplekken.

Als jongerenwerkers proberen wij een gelijkwaardige relatie met jongeren aan te gaan. Dit doen we bijvoorbeeld door te luisteren zonder oordeel en oprechte vragen te stellen. Een van de tools is een vrijwilligerscontract. Bijna dertig jongeren hebben taken als afwas, bardienst en organisator. Door afspraken vast te leggen zijn de verwachtingen over en weer

duidelijk en kunnen we elkaar daarop aanspreken.

Casa biedt verder plaats aan de organisatie van de Zomerspelweek, voor vergaderingen, stages voor studenten van mbo en hbo. Er is een leslokaal en het is de thuisbasis van MDT Divers in Heerenveen. Reclassering heeft er jongeren met een taakstraf aan het werk, VNN en JIDS hebben er ook een plek.

Na 24 jaar ervaring in het jongerenwerk ervaar ik dat het jongerenwerk in Heerenveen uitblinkt door de ambulante ondersteuning, preventief werk op scholen en jongerencentrum Casa. Jammer dat het pand een andere bestemming krijgt en we eruit moeten.

Ik hoop dat we snel een gelijkwaardige locatie kunnen vinden en ons werk kunnen voortzetten!

ALLES VOOR JOUW FIETSAVONTUUR

HAICO BOUMA FIETSEN WORDT CUBE STORE FRIESLAND

Om u de komende jaren de service, kwaliteit en garantie te kunnen blijven bieden, zijn wij een samenwerkingsverband aangegaan met onze grootste leverancier CUBE. Vanaf 7 april gaan wij CUBE Store Friesland heten! Ons pand ondergaat een metamorfose maar u kunt rekenen op hetzelfde team met hetzelfde enthousiasme. We zien u graag in onze winkel.

✓
Je kunt bij ons terecht voor elke sportief fietsavontuur.

✓
Van mountainbikes, racefietsen tot sportieve e-bikes en kinderfietsen.

✓
Onderhoud op maat voor alle merken racefietsen en mountainbikes.

Voor een frisse start gaan we verbouwen:
Van 6 maart t/m 6 april 2023. We zijn intussen open voor verkoop, onderhoud en reparatie, maar niet helemaal zoals u van ons gewend bent. Houd rekening met langere wachttijden.

Vragen? Bel gerust of kom langs voor overleg.

TEL. 0513 677234
Meer weten?
Scan de QR-code!

het verhaal van Heerenveen

HET IJZEREN MONSTER IN HEERENVEEN

Met name in de grote steden in de Randstad kom je de tram nu nog tegen, maar tot de autobussen het overnamen hebben ook in de regio Heerenveen trams gereden. Toen de eerste (paarden)tram op 25 Juni 1864 haar eerste meters reed tussen Den Haag en Scheveningen had men het idee om een groot nationaal netwerk van regio- en streekvervoer te scheppen. Het 'vuurspuwende monster' zorgde in de provincie vooral ook voor onrust.

Het Stationsplein te Heerenveen begin jaren 30 van de 20e eeuw

Tram Heerenveen-Gorredijk op de Lindegracht/Heideburen

De tram in Nederland

De Dutch Tramway Company (DTC) liet in Den Haag de eerste (paarden)tram in Nederland rijden. Gefinancierd door de Engelse bankiersfamilie Goldsmid en notaris J. de Bas zag men een mooie toekomst. Toch zou de familie het bedrijf al in 1867 weer verkopen, omdat de aanloop werd ontsierd door grote problemen als ontsporingen, asbreuken en wielbreuken.

In eerste instantie waren het vooral paardentrams die de lijndiensten verzorgden. De laatste paardentram zou in 1930 op het traject Harkezijl-Makkum rijden. Aan het eind van de negentiende eeuw zou de paardentram grotendeels door de stoomtram worden vervangen, waarvan de eerste wederom in Den Haag reed, in 1878. Al in 1881 reed in Zandvoort de eerste elektrische tram, maar pas aan het begin van de twintigste eeuw zou de elektrische tram al het tramvervoer overnemen.

Het vuurspuwende monster in Heerenveen

In Utrecht werd op 24 april 1880 de Nederlandsche Tramweg Maatschappij opgericht. De ambitie was duidelijk: heel Nederland moest aan de tram.

Op 23 mei 1919 reed een tramlocomotief de Heeresloot in door de geopende Stationsbrug. Het voorval trok veel bekijks en deed veel stof opwaaien in de lokale pers.

Toch zou de N.T.M. haar werkerreinen vooral in Friesland hebben met uitlopers naar Groningen, Assen en Meppel. De eerste trams werden 'het ijzeren monster' genoemd of 'het zwarte vuurspuwende monster'. Dit werpt al een licht op de vele moeilijkheden die de initiatiefnemers van de N.T.M. op hun pad zouden vinden.

Het vuurspuwende ijzeren monster zou onrust op het platteland geven. Kuddes koeien en schapen sloegen op hol als de tram voorbij denderde. De wegen zouden

niet breed genoeg zijn. De wagons waren dan ook breder dan de locomotief. In 't Meer bij Heerenveen werd aan de onderkant van de bomen een stukje weggehakt. Soms mocht er niet gebruik worden gemaakt van de bestaande wegen en moest een eigen trambaan worden aangelegd of moesten er eigen bruggen worden aangelegd, wat de kosten erg hoog maakte. In eerste instantie mocht de tram een maximum snelheid hebben van twintig kilometer per uur.

Verhalen

Na 1880 werd Heerenveen onderdeel van de tramlijn Drachten-Heerenveen. De verbinding reed door via Joure, Sneek en Bolsward naar Harlingen. Er

bestaan talloze verhalen over de tram in Heerenveen, die vanaf het N.T.M.-station allerlei bochten in het centrum moest maken. Naast de verhalen over het gevaarte, hebben trams en treinen ook altijd te maken gehad met romantiek. Tijdens het reizen was er de nodige gemoedelijkheid. Eén keer werd er onderweg gestopt, zodat de machinist een dansje kon doen met de lokale waardin. Tegen een conducteur, waarover werd geklaagd toen hij zijn geliefde in de 1e klas wat al te vrij de liefde verklaarde, volgden disciplinaire maatregelen.

Na de Eerste Wereldoorlog kreeg de tram te maken met concurrentie van de bus en trein. Langzamerhand verdween het streekvervoer met de tram. De eerste N.T.M.-autobus reed in 1930. De N.T.M. exploiteerde ook de buslijn van Heerenveen naar Almar, over de Afsluitdijk. Door een fusie met busbedrijven in Dokkum en Leeuwarden ontstond in 1971 de FRAM, de Friese Autobus Maatschappij, met als vestigingsplaats Heerenveen.

In 1947 waren de tramlijnen al stopgezet voor Heerenveen. Alleen namen als de Trambaan en de Trambrug herinneren nog aan het verleden.

Werkzaamheden trambaan bij Hoornsterzwaag rond 1900

Afdelingschef J. Buwalda van het hoofdbureau van de N.T.M. in 1934

In 1946 rijdt de Gooise motorwagen in dienst bij de NTM, rechts ziet u het tramstation

'Het verhaal van Heerenveen' is mogelijk gemaakt door:

Beeld: collectie Museum Heerenveen

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

MET DANK AAN:

stichting Historie Heerenveen
www.historieheerenveen.nl

Agenda // t/m 25 april 2023

- Theater/muziek
- Overig/divers
- Sport/sportief
- Expositie/tentoonstelling lezing/cursus
- Koopzondag

Lezing Wolf Brinkman Museum Belvédère // 19:00 // Lezing 'Zo is het! versus Is dat zo?' Over depek van het onderwijs binnen onze cultuur.	23 mrt	My First Tragedy: Iphigeneia Posthuis Theater // 20:15 // NITE / Noord Nederlands Toneel	06 apr
Richard Groenendijk Posthuis Theater // 20:15 // Cabaret: Voor iedereen beter	23 mrt	De Mattheus Passie Posthuis Theater // 20:15 // Sharon Kips, Job Hubatka, Musica Extrema, Noraly Beyer	07 apr
Mugmetdegoudentand Posthuis Theater // 20:15 // Toneel: The making of Soros the musical	24 mrt	Akkruimer Passion Akkrum // 20:00 // Het lijdensverhaal van Jezus met als doel verbinding te scheppen	07 apr
Sederginne Posthuis Theater // 20:15 // Show: Van wc-madam tot diva	25 mrt	Sc Heerenveen - FC Volendam Abe Lenstra Stadion // 21:00 // Eredivisie voetbal	08 apr
Koopzondag Centrum Heerenveen // 13:00 - 17:00 // Kom winkelen in Heerenveen	26 mrt	GOD is a DJ Posthuis Theater // 20:15 // Dans: SALLY Dansgezelschap Maastricht (14+)	13 apr
The Bootleg Sixties Posthuis Theater // 20:15 // Theaterconcert: Overtures	29 mrt	Veldhuis & Kemper Posthuis Theater // 20:15 // Cabaret: Hou Dat Vast (reprise)	14 apr
Posthuis Theater in De Kas De Kas // 18:00 // ontmoeting van jongeren, ter voorbereiding op voorstelling Wiwa in het Posthuis Theater	30 mrt	Blokfluitdag van het Noorden De Rinkelboom // 09:30 // Vijf enthousiaste docenten op een muziek- een speeldag	15 apr
Wiwa (voorheen Willie Wartaal) Posthuis Theater // 20:15 // Muziektheater/Verhalend theater: Moederdag	30 mrt	The Fortunate Sons (NL) Posthuis Theater // 20:15 // Theaterconcert: CCR, 50 years of rock 'n' roll history	15 apr
Sc Heerenveen Vrouwen - Ajax Vrouwen Abe Lenstra Stadion // 19:30 // Eredivisie vrouwenvoetbal	31 mrt	Lenny Kuhr Podium Terband (Terbantster Tsjerke) // 15:00 // Concert met nieuwe Nederlandse liedjes	16 apr
Circuscollectief Trenina Posthuis Theater // 15:00 // Familievoorstelling: Moi-ra-i (5+)	01 apr	Verhalen uit de samenleving De Rinkelboom // 10:00 // Verhalen en muziek van Age Veldboom	17 apr
Friese passie - In frjemding yn Jeruzalem RK Kerk in Heerenveen // 20:00 en 15:00 // De passy fan in sjenner (De passie van een ziener)	1+2 apr	Sc Heerenveen Vrouwen - Telstar VV Heerenveen // 19:30 // Eredivisie Vrouwenvoetbal	21 apr
Als het anders loopt Posthuis Theater // 15:00 // Familievoorstelling van Het Houten Huis (9+)	02 apr	Roué Verveer Posthuis Theater // 20:15 // Cabaret: Gewoon Roué	21 apr
		Sc Heerenveen - FC Emmen Abe Lenstra Stadion // 18:45 // Eredivisie voetbal	22 apr

Frisicana IV: Wanted... Alive Posthuis Theater // 20:15 // Theaterconcert: Gurbe Douwstra, Piter Wilkens, Marcel Smit	22 apr
Toneelschap Beumer & Drost Posthuis Theater // 14:00 // Familievoorstelling: Het Ding (6+)	23 apr
Precious Peace Galerie Autrevue // Tijdens openingsuren // Benefiet-expositie t.b.v. vluchtelingenwerk in de regio	23 apr
Bold II: Vet MUGA (Heerenveense School) // Tijdens openingsuren // Werk van: Wil Jansen, Sander Reijgers en Patrick Bergsma.	23 apr
What the f*ck is geluk (12+) Posthuis Theater // 19:15 // Muziektheater: Eigen werk theaterteam	25 apr
Kunst in kopie? Heerenveen Museum // Openingsuren // Grafische kunst van Jan Mankes, Jeanne Bieruma Oosting, Boele Bregman en Tjerk Bottema	14 mei
Oer - Alle de Jong AlfslagBLV (Heerenveense School) // Tijdens openingsuren // Tekeningen	21 mei
De Drukwerkplaats Heerenveen Museum // Tijdens openingsuren // Ontdek de geschiedenis van de drukkunst	27 mei
8 Friese kunstenaars Museum Belvédère // Tijdens openingsuren // Willem van Althuis, Gerrit Brenner, Sjoerd de Vies e.a.	04 jun
Als de Dood Museum Belvédère // Tijdens openingsuren // Expositie over verval en eindigheid	11 jun

! Zie ook bij uitgelicht hiernaast voor meer informatie.

Zet alvast in je agenda!

- 07 mei // Pompeblêdfair 2023
- 17+18 mei // Heaven Open Air
- 20 mei // Tractorpulling De Knipe
- 20 mei // Reuzedei Akkrum

Samen zorgen dat de hele regio Heerenveen 'n Gouden Plak is om te wonen, werken, ondernemen en bezoeken. Nu en in de toekomst. Dat is het doel van 'n Gouden Plak!

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

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

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!

Koopzondag in Heerenveen

Heerenveen centrum | 13:00 - 17:00 uur

Kom winkelen in Heerenveen. Iedere laatste zondag van de maand is het koopzondag in het centrum van Heerenveen. Op koopzondag zijn de meeste winkels geopend van 13:00 - 17:00 uur.

Scan de QR-code voor meer koopzondagen ->

Sc Heerenveen vrouwen - Ajax vrouwen

Abe Lenstra stadion | 19:30 uur

De vrouwen van sc Heerenveen spelen op 31 maart tegen de vrouwen van Ajax in het Abe Lenstra stadion in Heerenveen. Dat wil jij niet missen! Trommel je ouders, opa's en oma's op; vraag je teamgenoten en je vriendinnen mee. Even wat feitjes waarom jij deze wedstrijd niet mag missen:

- Tiny Hoekstra (Rinsumageest, 1996) voetbalde jarenlang bij de sc Heerenveen Vrouwen en sinds kort is ze één van de basisspelsters bij Ajax. Die handtekening wil je hebben!
- Sherida Spitse (Sneek, 1990), middenveldster bij Ajax, aanvoester van de Oranje Leeuwinnen, voetbalde 200 interlands. Haar profcarrière begon bij de sc Heerenveen Vrouwen.
- Rowan Veltman, bekend als finaliste van Holland's Got Talent 2022 en in februari te zien geweest als 'Meisje met de parel' van Vermeer in het Mauritshuis in Den Haag, komt het Friese volkslied zingen.

Het Abe Lenstra Stadion is geopend vanaf zeven uur; de wedstrijd begint om half acht.

Scan voor meer informatie en tickets de QR-code:

Akkruimer Passion

Akkrum centrum 20:00 uur

De Akkrumer Passion is een opvoering van het lijdensverhaal van Jezus met als doel verbinding te scheppen. Het project 'de Akkrumer Passion 2023' heeft als doel het paasverhaal over te brengen aan alle mensen in de dorpen Akkrum en Nes. De organisatie ligt in handen van personen die betrokken zijn bij de Terptsjerke te Akkrum, maar de inzet is om iedereen uit het dorp de kans te geven om mee te doen, gelovig of niet.

Scan de QR-code voor meer informatie!

KKFH

Méér dan kozijnen.

Open huis

Ontdek het kantoor, de showroom
en fabriek in Heerenveen!

vrijdag 31 maart
van 9:00 tot 18:00 uur

zaterdag 1 april
van 9:00 tot 13:00 uur

Jousterweg 22
8477 RH Heerenveen

kkfh.nl/open-huis