

MAANDBLAD
02-2023

8^e JAARGANG • NR. 86

groot heerenveen

meer dan nieuws

GROOTHEERENVEEN.NL

IN DEZE UITGAVE
**Actueel in
Heerenveen**

GEMEENTE HEERENVEEN

INFORMATIEBIJLAGE VAN
GEMEENTE HEERENVEEN

Jan de Haan leeft voor de muziek

EN VERDER IN
DIT NUMMER:

DE DOARPSKEAMER BRENGT MENSEN
UIT AKKRUM EN NES SAMEN

FACE TO FACE MET
GABRIËLLE WESTRA

KKFH

Kozijnen
Gevels
Dakkapellen

De producent voor de consument!

Kunststof Kozijnen Fabriek Heerenveen

☎ 0513 76 90 51

✉ info@kkfh.nl

📍 Jousterweg 22, 8447 RH Heerenveen

Voor al uw kunststof
kozijnen, deuren,
gevelbekleding en
dakkapellen

www.kkfh.nl

Hoekbank Sienna
In diverse maten en kleuren.
Zoals getoond in stof Harmony,
306x88x135 cm.

Van
1899,- voor
1699,-

Tot
**50%
korting**
op diverse
showroommodellen

Bekijk het aanbod in onze winkel.

OPRUIMING!

Laatste ronde!

TV Meubel Messina In
geborsteld eiken. 2 deuren,
1 lade, 1 open vak. In diverse
kleuren. 160x40x50 cm.

Nu
699,-

Vanaf
1399,-

Nu
499,-

Fautieul Filou
In stof Bloq
65x83x92 cm.

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

VAN DER MEER
WONEN

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

EDITORIAL

Actieve senioren

Aan mij de eer om als eerste op de plek van de man met de hoed, Henk de Vries, mijn zegje te mogen doen. Dankjewel Henk, voor het doorgeven van het stokje. Naar jouw voorbeeld ben ik maar in een café gaan zitten om dit voorwoord te schrijven. Een koffientje, dat dan weer wel, want het is een doodgevone woensdagochtend.

Boven mijn havercappuccino mijmer ik over deze februari maand. Eerlijk: ik was een beetje opgelucht toen deze maand aanbrak. Januari, met al zijn grauwe korte dagen, is voor mij de minst favoriete periode van het jaar. Februari brengt voorzichtige krokusjes, mooie zonsopkomsten en af en toe een vleugje voorjaar in de lucht.

Februari. Vorig jaar barstte de oorlog in Oekraïne uit, terwijl ik nietsvermoedend in de sneeuw zat. De skikleding van de kinderen, alweer te klein, kan ik nu mooi doneren aan een transport richting Oekraïne. Of ik breng ze naar de moskee, waar een inzamelingsactie voor de aardbevingslachtoffers in Syrië en Turkije in gang werd gezet. Hoewel, ook in Heerenveen stijgt het aantal deelnemers van de Voedselbank. Die jassen kunnen hun warmhoudende werk vast ook dichterbij doen. Mogelijkheden genoeg.

Inzamelingsacties, vrijwilliger bij de Voedselbank; steeds vaker valt het me op hoe vaak dit vrijwilligerswerk door senioren wordt gedaan. In deze GrootHeerenveen vind je er een aantal mooie voorbeelden van. Neem bijvoorbeeld Agnes Kruiper en Roland van der Starre van de Doarpskeamer in Akkrum-Nes. Zonder vrijwilligers zou zo'n plek niet kunnen bestaan. Hun vrijwilligerswerk is enorm waardevol, dat mag best eens gezegd worden. Ik ben trouwens benieuwd of onze aftredend burgemeester Tjeerd van der Zwan al een vrijwilligersfunctie op het oog heeft. Wat denk je?

Tijdens mijn interviews voor GrootHeerenveen kom ik op allerlei plekken actieve senioren tegen. Laatst ontmoette ik een mevrouw van 82 die 'bij de oudjes' op bezoek ging. Anderen, zoals componist Jan de Haan, werken onverminderd – en zeer gemotiveerd – door. Ik heb er bewondering voor, en het inspireert me ook. Over een kleine dertig jaar mag ik me ook zo'n senior noemen. Hoe ziet de wereld er dan uit? Bestaan er nog papieren kranten? Ik denk het wel. Er gaat immers niets boven het lezen van mooie verhalen uit de regio, in een café, koffientje of gewoon thuis.

Veel leesplezier met deze editie van GrootHeerenveen!

Hannah Zandbergen
redactrice

Inhoud

groot heerenveen // nummer 02 • 2023

6

18

24

39

LEKKER LEZEN

6. **COMPONIST JAN DE HAAN: "MUZYK MOAT REITSJE!"**
18. **FACE TO FACE: GABRIËLLE WESTRA WON 'STERREN OP HET DOEK'**

MAATSCHAPPIJ & SAMENLEVING

11. **ACTUEEL IN HEERENVEEN: INFORMATIE VAN DE GEMEENTE HEERENVEEN**
21. **"DOKTER, MEI IT EK YN IT FRYSK?"**
24. **DE DOARPSKEAMER AKKRUM-NES BRENGT MENSEN BIJ ELKAAR**
27. **SENIOREN: BY DE BERN KOMME TE WENJEN**

SPORT

37. **10 JAAR THE UNIT: AAN DE VOORKANT ZORGEN DAT MENSEN FIT BLIJVEN**
38. **DE OMGEKEERDE SCHAATSWERELD VAN LIEUWE KROL**
39. **U3 SURVIVALRUN NIEUWEHORNE: UNIEK-UITDAGEND-UITBUNDIG**

CULTUUR & UITGAAN

42. **HET VERHAAL VAN HEERENVEEN: HET TOLHUIS**
43. **FERHALEN ÚT IT HEITELÂN YN ÚS MEMMETAAL: JAN BLEATEKOP**
44. **UITGAANSAGENDA REGIO HEERENVEEN 'N GOUDEN PLAK**

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

VOLG OOK OP SOCIAL MEDIA

Brandweer en energicoach wekelijks in de Pop-Up

HEERENVEEN - Elke woensdagochtend zijn de brandweer en een energicoach aanwezig in de Pop-Up aan de Sieversstraat 15 in Heerenveen.

Tussen tien en twaalf uur kun je met je vragen over energiebesparing en het prijsplafond terecht bij de energicoach.

Heb je vragen, dan helpt de energicoach je graag. De energicoach kan je praktische tips geven om je energieverbruik omlaag te brengen en kan desgewenst ook bij je thuis komen. Je kunt hiervoor een afspraak maken tijdens de inloop in de Pop-Up of je vraag mailen op de website energieloketheerenveen.nl of bellen met de gemeente via 140513.

Ook de brandweer is op woensdagochtend aanwezig. Hier kun je terecht met vragen over bijvoorbeeld brandveiligheid, koolmonoxide en rookmelders. Uiteraard kun je ook andere brandweer gerelateerde vragen stellen. De aanwezige brandweemedewerker helpt je graag!

Komedie 'Griener gers' in Akkrum

AKKRUM – Het Dreamteater Akkrum speelt op zaterdag 25 februari de Friestalige komedie 'Griener gers' in de Utingeradeelhal in Akkrum. Dit toneelstuk is geschreven en wordt geregisseerd door Anja Steegstra.

De komedie gaat over het gras, dat bij de burenen vaak groener lijkt. In het stuk komen Mark en Esther en hun vrienden Erik en Juliette geregeld bij elkaar op de vloer. Ook al lijkt de vriendschap hecht, onderhuids speelt afgunst toch een belangrijke rol. Erik schept vaak op over dure auto's en vakanties naar luxe oorden. Mark wil niet voor hem onderdoen. En zo belanden Mark en Esther door Erik zijn opschepperij een week 'op vakantie' bij hen thuis in de kelder. Kaarten zijn te bestellen via de website van Dreamteater Akkrum.

Giro 555 voor Turkije en Syrië

HEERENVEEN - De aardbeving in Turkije en Syrië is één van de grootste natuurrampen in de wereld van nu. Woensdag 15 februari is daarom uitgeroepen tot een landelijke actiedag voor giro 555, maar daarna gaat de inzamelingsactie gewoon door.

Ook de gemeente Heerenveen leeft intens mee met de slachtoffers en nabestaanden van de aardbeving en doneerde vorige week één euro per inwoner aan Giro 555. Burgemeester Tjeerd van der Zwan hees samen met Turkse en Syrische inwoners in de gemeente de vlag halfstok. Tienduizenden mensen zijn om het leven gekomen als gevolg van de ramp. Volgens de NOS is het dodental inmiddels opgelopen tot boven de 36.000 mensen. Daarnaast zitten nog veel mensen vast onder het puin. De reddingsactie loopt nu zo'n beetje op zijn eind omdat de kans op overlevenden erg klein is geworden.

Hulpacties zijn nu vooral bedoeld om geld in te zamelen voor onderdak, kleding, medische zorg en voedsel voor slachtoffers in de getroffen gebieden.

Bewustwordingsessie digitale weerbaarheid

HEERENVEEN – Onder het motto 'Ondernemers, verhoog je digitale weerbaarheid' wordt er op dinsdagavond 14 maart van 19.30 tot 21.30 uur een bewustwordingsessie digitale weerbaarheid georganiseerd in het Kei College aan Ds. Kingweg 8 in Heerenveen.

Cybersecurity en digitale weerbaarheid zijn termen die de laatste jaren steeds vaker in het nieuws zijn. En dat is niet zonder reden. We zijn met elkaar steeds afhankelijker geworden van digitale systemen, websites, webshops en bijvoorbeeld online klantenregistratie. Dat heeft natuurlijk veel voordelen, maar er zijn ook risico's. Welke dat zijn en hoe u zich als ondernemer kunt wapenen tegen de gevaren hoort u tijdens deze bewustwordingsessie digitale weerbaarheid van Knooppunt Heerenveen. Spreker Rob van der Staaij is oprichter van Stysec BV en geeft onder andere advies over cybersecurity

en identity & accessmanagement, risicomangement, compliance en privacy. Van der Staaij is tevens verbonden aan de vakgroep Strafrecht en Criminologie van de Rijksuniversiteit Groningen waar hij zich bezighoudt met cybercrime en cybersecurity. Van zijn hand kwamen al verschillende artikelen en boeken en hij wordt regelmatig uitgenodigd op internationale conferenties over dit onderwerp.

Aanmelden kan tot dinsdag 7 maart via 06-136 760 86 of via info@kph.fr.

Bijna 850.000 DE-punten voor Voedselbank Heerenveen

HEERENVEEN - De door Lionsclub Heerenveen e.o. in december 2022 voor de tweede keer georganiseerde inzameling van DE koffie- en theepunten is andermaal succesvol geweest.

Een avond lang uitgeknipte waardebonnen sorteren en tellen door achttien clubleden leverde 845.178 punten op. Ze zijn verzameld dankzij speciale inzamelboxen in de supermarkten. Er werd daarnaast € 60,- cash gedoneerd, waarmee de Voedselbank levensmiddelen naar keuze kan inslaan. Naar verwachting zijn de punten goed voor ongeveer 1.700 pakken DE koffie die beschikbaar worden gesteld aan cliënten van de Voedselbank op de nieuwe locatie Vulcanus 35 in Heerenveen.

Het definitieve resultaat wordt medio februari bekend gemaakt tijdens de afronding van de landelijke actie, waaraan koffieproducent en sponsor DE, de organiserende Lions Club Voorburg en zanger René Froger als ambassadeur ervan, hun medewerking verlenen.

Het resultaat in Heerenveen is mede te danken aan de uitbreiding van het aantal inzamelplekken. Waren dat vorig jaar de supermarkten AH, Poiesz en Jumbo in Heerenveen, de Buurtsuper Oudeschoot en Coöp Brouwer in Nieuwehorne, nu verleenden ook supermarkt Poiesz in Akkrum, de PLUS in Jubbega 3e Sluis en de Voedselbank Heerenveen zelf hun medewerking aan de inzamelingsactie. Hierdoor werd de gehele gemeente Heerenveen bestreken voor het noble doel: de cliënten van de lokale Voedselbank indirect te laten genieten van een prijs, maar geurig bakke koffie. "Met dank uiteraard aan alle schenkers en de belangeloos meewerkende supermarkten", besluit een uitermate tevreden Lions Club-president Bouwe Doeven.

Herinrichting Rozenveld klaar in het voorjaar

HEERENVEEN - Het Rozenveld in Heerenveen wordt momenteel opnieuw ingericht. Sport, spel en recreatie staan centraal in de herinrichting. Daarnaast krijgt het een meer parkachtige uitstraling.

Het Rozenveldje is een belangrijke plek om te spelen, bewegen en ontmoeten in de wijk Heerenveen-Noord. Met een kleine werkgroep is een nieuw ontwerp voor het veld gemaakt, met hulp van ontwerp- en adviesbureau OBB. Dit ontwerp is op 7 september 2022 aan de buurt gepresenteerd. Binnen het plan blijft er ruimte voor de huidige activiteiten, zoals het volleybaltoernooi. Een aannemer en medewerkers van Wijkbeheer waren afgelopen week weer druk bezig met allerlei werkzaamheden, om ervoor te zorgen dat het vernieuwde Rozenveldje in de loop van het voorjaar klaar is.

Meespeeldagen Ars Musica in Thomaskerk en Rinkelbom

KATLIJK - Op 4 februari kwam een bijzonder gezelschap bijeen in de Thomaskerk in Katlijk. De Stichting Ars Musica hield er een 'meespeelmiddag' barokmuziek, waar zo'n 35 amateurmuzicanten op afkwamen met uiteenlopende instrumenten. Doel: op een leuke manier samen musiceren onder leiding van dirigent Paul van der Voort.

Ook voor het handjevol bezoekers bleek het genieten geblazen. Het ter plekke samengestelde orkest bracht binnen twee uren stukken van Händel en Schickhard tot leven. Wie zich had aangemeld, kreeg de muziek per mail, en zo kon de eigen partij alvast geoefend worden. Dirigent Paul van der Voort zorgde met veel humor voor eenheid (en plezier!) in het orkest, zodat ieder zich gehoord voelde (tot in de foutjes). Zo snelden de cellisten ineens 'voor de muziek uit'. Anne-Marie Krap, één van hen, vond het een geweldige middag. "Thuis in mijn eentje spelend, hoor ik alleen mijn eigen partij", aldus Anne-Marie. "Als je samen aan een uitvoering werkt, hoor je pas het geheel. Kippenvel om met elkaar zoiets moois te maken. Ik word daar ontzettend blij van."

Op 15 april organiseert Ars Musica een blokfluitdag in De Rinkelbom in Heerenveen (adres Zwanedrift 2), aanvang half tien. Blokfluitisten uit het hele land zijn van harte welkom op deze meespeeldag.

Schilderijen van Henk Oosterloo in Galerie Mildam

MILDAM - Henk Oosterloo exposeert tot en met 31 maart schilderijen in Galerie Mildam (Schoterlandseweg 31).

Het bijna fotografisch realistische werk van Oosterloo omvat sfeervolle winterlandschappen, levensechte dieren waaronder fazanten, wolven in het maanlicht, koeien die verkoeling zoeken in het water en de tewaterlating van de paardenreddingsboot van Ameland wat zo echt lijkt dat je het gevoel krijgt dat je er zelf bij bent. Henk Oosterloo (Rottevalle, 1951) was ruim veertig jaar werkzaam als uitvoerder in de wegenvbouw. Pas na zijn pensionering (eind 2016) is hij een schildercursus gaan volgen bij Jan Kooistra. Henk bleek een natuurtalent en wilde zich verder ontwikkelen als realistisch schilder en volgde twee seizoenen lessen van Edgar de Cruyter in Stiens. Natuur, dieren en landschappen zijn een terugkerend thema in het werk van Oosterloo. Hij gebruikt olieverf op houtpaneel.

Lokale voorronde Streetwise Cup in Heerenveen

HEERENVEEN - De Streetwise Cup is het grootste straatvoetbaltoernooi van Nederland. Sportstad Heerenveen organiseert in samenwerking met Scoren voor Gezondheid de lokale voorronde op het Cruyff Court in Heerenveen.

In de Streetwise Cup wordt niet alleen lekker gevoetbald; men brengt op een laagdrempelige manier ook het onderwerp 'equality' onder de aandacht en maakt het bespreekbaar. In de Streetwise Cup is iedereen gelijk, ongeacht waar je vandaan komt, wat je gelooft, of wat je overtuigingen zijn. Bij de Streetwise Cup gaat het om meer sporten en meer oog voor elkaar; om meer bewegen en meer ontmoeten. Wedstrijden worden gespeeld in teams van zes tegen zes. Er zijn vier poules: meiden 10 t/m 12 jaar en 13 t/m 15 jaar; jongens 10 t/m 12 jaar en 13 t/m 15 jaar. Na de lokale voorrondes op het Cruyff Court in Heerenveen volgen de regionale kwartfinales in april, vijf halve finales in mei en uiteindelijk een spetterende finale op het Beursplein in Rotterdam in juni.

Aanmelden voor de lokale voorronde kan in teams van zes personen. Je kunt tot 20 februari aanmelden via de website van Scoren voor Gezondheid. Het evenement vindt plaats op 8 maart van drie tot zes uur aan de Ds. Kingweg 8 in Heerenveen.

Eelke's vinger op de zere plek

Foarútgong?

Sa no en dan krij ik it ferwynt nei de holle dat ik te âld bin: "Do wolst dat alles itselde bliuwt, do moast meigean yn de hjoeddeiske nije moderne grutte tiid." Dy minsken ha gelyk, fansels. Eeh... no ja, wol faak. Mar somtiden lis ik inkeid út wat der eartiids barde en dat om dyselde redenen guon nije foarstelde saken der net komme sille. Mei as grutte foarbyld de Lelylijn.

En ek hiel faak krij ik ek ynienen meistanners. Lykas de lju dy't lâns de farwei Terherne nei it Hearrenfean wenje of der ûndernimmings ha. Dy binne allegear hiel bot skrokken dat de provinsje Fryslân der net yn slagget om tsjin te hâlden dat der frachtskippen fan 110 meter trochkomme kinne. Sy fine 86 meter al in hiel ein. No bin dy 86 meter-skippen al in aardich eintsje grutter as de skûtsjes fan in lytse tweintich meter dy't dêr eartiids it ferfier oer wetter regelen. Der leit foar minsken altyd earne in grins. It probleem is dan lykwols dat net elkenien itselde plak oanwiisd.

Wy kinne wol seure dat dy skippen te grut binne foar dy (rekreasjes) kanaalsjes, mar de ûndernimmers yn Hearrenfean ha al raasd as murden en sein dat sy dy grutte skippen nedich ha. Wý kinne de sinteraasje net. Wat moat in ûndernimmer oan in skip betelje? En hoefolle skilt it dan at it skip grutter is en dus minder faak dêr lâns hoecht te farren? En kin dat ferfier net oer de dyk? Hoefolle jild en tiid kostet soks mear? Hoefolle ha de wâlen te lijen fan dy grutte skippen? En de ien sjocht dêr de fûgels fleanen; in oar hat dêr gjin inkeidde belangstelling foar.

Je kin dy skippen yn elke diskusje feroarje litte yn fabriken, hûzen, diken, akwadukten en wat al net. De fraach is gelyk: is foarútgong altyd wol in foarútgong? Dat wit ik dus ek net. We ha lykwols no sa'n tsiens jier de VVD as baas hân; dy ha hieltyd wer de ûndernimmings winne litten. En ik bin no wol ris benijd nei in oare útslach.

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...

Ach, wat betekent pensioen nou eigenlijk? Voor Jan de Haan (71) uit Oranjewoud is dat wel duidelijk: lekker bezig blijven met zijn passie, muziek! In de werkkamer van de componist staat notenpapier op de piano, volgekrabbeld. Voor de leek onbegrijpelijk - maar zodra het is omgezet op de computer, blijkt het om een heel orkest te gaan. *Adembenemend!*

P

ake deed al aan muziek en diens zonen bliezen een behoorlijk partijtje mee. Heit verdiende zijn brood bij Van der Glas als muziekinstrumentmaker. En dus rolde Jan de Haan er naar eigen zeggen automatisch in. "Ik wie as berna al sá fassinearre troch muzyk; dêr woe ik yn fierder. Doe dat dúdlik wie, krige ik der pianoles by. Dat is in eask ast op in blaasynstrumint oan it conservatorium studeare wolst."

LEF

En zo geschiedde. Jan volgde de muziekpedagogische academie, een hbo-opleiding die nu niet meer bestaat, maar een soort conservatorium was met meer accent op pedagogisch vlak. Hij werd al op jonge leeftijd aangenomen en deed de avondopleiding middelbare school ernaast. Op zijn zeventiende al stond hij voor een blaasorkest. Maar net als ieder ander moest hij in militaire dienst. Daarna begon hij met een tweejarige vervolgstudie aan het Utrechts Conservatorium.

Jan de Haan blikt terug: "As ik no in jong dirigentsje sjoch, betink ik dat ik doe wol oertsjûge wie fan mysels. Wat in lef, haha!" Het instrueren van orkestleden om gezamenlijk uitvoering te geven aan composities was een topervaring. In Utrecht haalde hij onder meer zijn masters degree directie; dirigeren dus. Intussen was hij al dirigent van verschillende blaasorkesten en werkte hij als gastdirigent samen met zowel professionele als amateurorkesten en ensembles.

NCRV

Een doorsnee jongere was Jan de Haan niet. Hij was immers altijd en alleen maar met muziek bezig. Het uitgaansleven met leeftijdgenoten kon hem gestolen worden. Hij

had genoeg om handen bij de pakweg 200 blaasorkesten in Friesland en ver daarbuiten, waar hij geliefd raakte als (gast)dirigent. Dit alles naast zijn baan als muziekleraar. Maar Jan snakte naar meer. Hij had al een gezin toen hij rond zijn 27ste een sprong in het diepe maakte. Jan nam ontslag als docent en koos voor een onzeker freelance bestaan.

Jan de Haan: "Al gau kaam in baan by de NCRV op myn paad. Ik wie dirigint, komponist en arrangeur tagelyk. Ik haw der tsien jier wurke en in soad leard. Komposysjes en arrangeminten meitsje; eftergrûnmuzyk en begjintunes skriuwe; dan wer wat moais komponearre foar dokumintêres en religieuze programma's. En alles juster klear, fansels."

BACK TO THE ROOTS

Jan de Haan dirigeerde bij roemrijke orkesten in binnen- en buitenland, en intussen groeide de vraag naar zijn muziek. Jan: "Doe bin ik in muzyktjowerij begûn. De Haske Publications. Foar myn eigen muzyk, mar ek om in nije generasje komponisten te skewielen. Yn dy tiid wie der ferlet fan muzyk foar amateurorkesten; dêr hat de útjouwerij in goeie rol yn spylje kinnen. Sa stadichoan hie ik festingen oer de hiele wrâld." Gniffelend vertelt hij dat als hij elders moest optreden, hij een muziekwinkel opzocht om te kijken wat er lag. "Ha, wurk fan my! Dan lei ik bygelyks yn Tokio efkes myn eigen cd foar oan." Maar een bedrijf leiden én de wereld bereizen vergde werkweken van 60 à 70 uur. Dus nam Jan opnieuw een rigoureuze besluit. "Nei 25 jier wie it genôch. Ik woe 'back to the roots'. Ik haw De Haske ferkocht oan Hall Leonard, in Amerikaansk bedriuw mei haadfestiging op It Hearrenfean."

HAFABRA

Een nieuwe periode brak aan, eindelijk was er tijd voor de muziek zelf. Jan kon fulltime componeren, schreef aanvankelijk vooral blaasmuziek voor concerten en concoursen en werd gevraagd in besturen en jury's. Vorig jaar nog jureerde hij bij een concours in Birmingham, waar hij zijn kleindochter trof. Ze bleek te zijn geselecteerd voor de Europese Jeugd Brassband, een ad hoc orkest met zeer talentvolle musici uit heel Europa.

Volgens Jan de Haan is Fryslân relatief rijk aan 'HaFaBra': harmonieorkesten, fanfares en brassbands. Elk HaFaBra-orkest heeft zijn eigen waarmerk, legt hij uit. Ze hebben óf een sociale functie - zoals bij dorpsfeesten en de intocht van Sinterklaas - óf ze geven concerten en nemen deel aan concoursen, wat de concurrentie verscherpt en het ni-

Jan de Haan: "Ik wie dirigint, komponist en arrangeur tagelyk; en alles juster klear, fansels."

JAN DE HAAN
LEEFT VOOR DE MUZIEK
"Alle muziek
moat reitsje;
it moat
de wrâld yn!"

Wij maken buiten mooi

De mooiste materialen

Het beste advies

De juiste vakman

Webshop met meer dan 10.000 artikelen ook online te bestellen.

Scan de code of kijk op hegobuiten.nl en ontdek de nieuwste buitentrends.

50 de buiten inrichters
JAAR

HEGO Buiten is dé specialist in buiteninrichting! Of het nu gaat om je tuin, patio, landgoed, balkon of bedrijfsterrein, wij verzorgen de complete inrichting van A tot Z.

Wij maken buiten mooi! **Kom langs en laat je inspireren.** Bezoek onze **15.000 m² showtuin** en ontdek het ruime aanbod aan tuinmaterialen dat **direct uit voorraad leverbaar** is. Heb je advies nodig? Onze professionele buiteninrichters denken met je mee en helpen je graag bij het realiseren van jouw wensen.

📍 HEGO Buiten | Jeltewei 244, 8622 DC Hommerts | hegobuiten.nl

Vervolg van pagina 6

FOTO LIANNE HOVIUS

“Ik bin net ûntefreden oer alle oandacht”

veau opstuw. De meeste zitten ertussenin, maar ze delen iets belangrijks: de orkestleden hebben er lol in. Jan zongt er in zijn eigen composities daarom nadrukkelijk voor dat alle partijen zich uitgedaagd voelen. “As de earste minuten allinne nijsgjirrich binne foar bygelyks in tredde fan de spilers, dan bist de rest kwyt. Ik wol dat elkenien belutsen is en tefreden: spilers, mar ek opdrachtjouwer, dirigint en úteinliks it publyk.”

BOMMEN BEREND

En dan zijn er de professionele orkesten, waarmee hij graag werkt. Vorig jaar nog, 350 jaar na het rampjaar 1672, speelde de Koninklijke Militaire Kapel Johan Willem Friso de sterren van de hemel in ‘Bommen Berend’, een muziekstuk over de strijd-lustige bisschop van Münster Bernhard van Galen. Jan componeerde het werk in opdracht van de gemeente Coevorden op een tekst van Bouke Oldenhof. Jan: “Yn koroanatiid skreaun! Sa’n grut wurk kostet gemiddeld in jier komponearre, mar doe’t alle oare ôfspraken ôfsein waarden en ik my der folslein op stoarte koe, wie it yn sân moanne klear.” Het vijf kwartier durende concertwerk werd een waar spektakel met overweldigende muziek en vocale partijen, vertolkt door professionele zangstemmen. In het herdenkingsjaar 2022 is het door 3.500 mensen in Coevorden en de stad Groningen bijgewoond. En bejubeld!

Dat dergelijke successen ook in televisieland doordringen is niet verwonderlijk en zo maakte Omrop Fryslân ineens contact. “Se wolle in dokumintêre oer my meitsje foar Fryslân Dok. No, leuk! Ik bin net ûntefreden oer alle oandacht.”

VERPLICHTE ‘REDBAD’

De laatste jaren werkt Jan de Haan vooral in opdracht. Dat vindt hij het fijnst, een opdracht biedt houvast. Als er een tekst op muziek gezet moet worden, dompelt hij zich onder in het ritme van de taal en het gevoel dat overgebracht moet worden. Opdrachtgever en tekstschrijver bepalen de kaders: moet het romantisch klinken of

moet er een bekend deuntje of historische figuur in doorklinken? Hij instrumenteert alles en ziet erop toe dat het voor alle musici interessant is om te spelen.

Soms krijgt hij een vrije opdracht en moet hij componeren ‘vanuit het niets’. “Redbad” bygelyks, in opdracht fan de Nederlandse Brassband Kampioenschappen. Oer dizze hast mytske Fryske kening út de achtste ieuw lês ik earst fan alles. Foar in part binne de ferhalen histoarysk weom te lieden, mar foar it oare binne it sêgen. Sa krij ik in idee, in soarte fan ‘kiemcel’ dy’t útgroeie moat. Dat is úteinliks in ferplicht te spyljen komposysje wurden foar de kampioensdivyzje fan de Nederlandse Brassband Kampioenschappen. Alle tsien dielnimmende orkesten moasten it achttjin minuten tellende wurk útfiere.”

Hij laat een andere opdracht horen die hij moet toonzetten: 19e eeuwse Engelse liefdesgedichten. Het klinkt romantisch: de

Jan de Haan met kleindochter achter de piano (foto Lianne Hovius)

althobo streelt het oor, liefdevol omhuld door de andere instrumenten. Zó harmonieus! “Los fan it ûnderwerp, hear, mar alle muzyk moat reitsje; it moat de wrâld yn; it moat spile wurde! Dêr dogge je it foar!”, zegt Jan de Haan.

VOETBALFAN

Jan bezoekt vrij weinig concerten, hij heeft sublieme opnames genoeg die hij thuis kan beluisteren. Alleen voor heel speciale uitvoeringen is hij te porren, met name om te horen hoe de dirigent qua opvatting zijn persoonlijke stempel zet. En regelmatig wordt hij gevraagd. “Dan wurd ik útnoege as se wat fan my útfiere. Sa noflik! Dan sit ik yn ‘e seal en hear hoe dy dirigint it ynterpreate. Altiten wer ferrassend.”

Een favoriete stijlperiode of soort muziek kan hij niet noemen. Elke periode kent prachtige muziek en afhankelijk van zijn stemming of behoefte kiest hij wat hij wil horen. Als componist is hij dan wel de HaFaBra-specialist, maar thuis beluistert hij vooral klassieke muziek. Voor koraalmatig repertoire mag je Jan zelfs wakker maken en tijdens het ontbijt legt hij het liefst renaissance- of barokmuziek op de speler.

VOETBALFAN

Is een componist dan alleen maar bezig met muziek maken en horen? “Oh nee, ik geantelste dei in oerke kuieren, hjir yn It Wâld. It jout romte yn ‘e holle. En we binne jierliks sa’n fjouwer moanne yn ús twadde hús yn Spanje. Wol mei sa’n wurkeamer trouwens. Komponearre kin oeral en der fernim ik folle minder sosjale druk. Dêr komponear ik om ‘e nocht. We hawwe der in relaxed libben, ek as de bern en pakesizzers útfanhús komme. Der haw ik no de tiid foar.”

En soms, als hij het te lang druk heeft gehad en eindelijk eens niet wakker wordt met iets wat ‘onmiddellijk’ aangepast moet worden, dan wil hij totaal iets anders. “Dan haw ik ferlet fan fuotbal! Ik bin grutte fan fan de sc Hearrenfean en mei graach nei it Abe Lenstra stadion om se oan it wurk te sjen. Hearlik!”

“Dan lei ik bygelyks yn Tokio efkes myn eigen cd foaroan”

Tijd voor een nieuwe garagedeur!

25% korting op een geïsoleerde garagedeur

1 januari t/m 30 april 2023
Vraag naar de voorwaarden

De garage is vaak meer dan een opslagruimte. Misschien wordt jouw garage wel gebruikt als bijkeuken, klus- of hobbyruimte. Isoleren is dan altijd een goed idee. Je brengt tenslotte veel tijd door op deze plek. Dan moet het er behaaglijk aanvoelen. Voor een comfortabele en energiezuinige garage is een geïsoleerde garagedeur een goede oplossing.

Interesse in een geïsoleerde garagedeur? Profiteer dan nu.

Ellema

Garagedeuren

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

Als Novoform dealer beschikken we over vakkennis en bieden we eersteklas service.

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

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

ZOUTVRIJE KALKPREVENTIE PLUS+

20 cm diameter

46 cm

DE SIMPELE OPLOSSING TEGEN KALKAANSLAG

BIGGREEN

ZOUTVRIJE KALKPREVENTIE +

BIGGREEN VANAF € 765,-

SCAN VOOR MEER INFO

www.big-green.nl
Info 0299-321188

GEMEENTE HEERENVEEN

Actueel in Heerenveen

INFORMATIEBIJLAGE VAN GEMEENTE HEERENVEEN | FEBRUARI 2023

Agenda gemeenteraad

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

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

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

RAADSVERGADERING 23 februari 2023 | 20.00 uur

In de raadsvergadering van 23 februari 2023 neemt de gemeenteraad een besluit over de onderwerpen die op de agenda van de commissievergaderingen van 6 en 9 februari hebben gestaan.

Op de agenda:

- Participatiebeleid omgevingswet
- Funderingsaanpak Veenweidegebied Fryslân
- Regiovisie Jeugdhulp
- Herbenoeming G. Seinen lid rekenkamercommissie
- 1 Euro per inwoner voor slachtoffers aardbevingen Turkije en Syrië

RAADSVERGADERING 6 maart 2023 | 20.00 uur

In de raadsvergadering van 6 maart 2023 neemt de gemeenteraad een besluit over de profielschets voor de nieuwe burgemeester van de gemeente Heerenveen.

De profielschets wordt in deze raadsvergadering aangeboden aan de commissaris van de Koning.

Jouw mening geven?

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

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

Stichting MOM organiseert bijeenkomst 'In gesprek met de gemeente'

Op dinsdagavond 21 februari om 19.30 uur organiseert stichting MOM ondersteuning in 't Skûtsje in Heerenveen de bijeenkomst "In gesprek met de gemeente".

Waarmee kun je terecht bij de gemeente? En waarbij kan de gemeente je als ouder van een kind met een beperking ondersteunen? Deze en andere vragen komen aan bod tijdens de bijeenkomst. Een medewerker van team Jeugd & Gezin praat de aanwezigen deze avond ook bij over de verlengde jeugdwet. Stichting MOM ondersteuning organiseert bijeenkomsten en activiteiten voor ouders van een kind met een beperking uit Friesland.

Kijk voor meer informatie op momondersteuning.nl.

Nederlands kampioen geworden in 2022? Wij zoeken jou!

Wij zijn trots op onze Nationale Kampioenen. Daarom willen we deze kampioenen uit de gemeente Heerenveen in het zonnetje zetten. Het plan is om dit tijdens een thuiswedstrijd van sc Heerenveen te gaan doen.

Daarom horen wij zo snel mogelijk wie er in 2022 Nationaal Kampioen is of zijn geworden. Voorwaarde is dat je in de gemeente Heerenveen woont of voor een team in de gemeente Heerenveen uitkomt.

Dus van een judoka tot het turnteam: graag krijgen we alle sporters in beeld die in 2022 Nationaal Kampioen zijn geworden in een bepaalde klasse/categorie/bond, in de amateursport. Meld je aan via ngoudenplak.nl/kampioen

Digitaal Belasting Loket: nu ook voor bedrijven

Inwoners maken er al langer gebruik van: het Digitaal Belasting Loket. Ook bedrijven regelen voortaan hun belastingzaken digitaal bij de gemeente Heerenveen. Via het Digitaal Belasting Loket kun je belastingaanslagen en taxatierapporten bekijken, OZB berekenen en een machtiging voor automatische incasso afgeven. Ook bezwaar maken of een betalingsregeling aanvragen regel je via het Digitaal Belasting Loket.

Je logt eenvoudig in met eHerkenning. Hiervoor is betrouwbaarheidsniveau EH3 nodig. Meer weten over eHerkenning? Ga naar eherkenning.nl. Of bel met het team Belastingen van de gemeente via [14 0513](tel:140513).

Hout stoken

Buiten is het koud, binnen brandt de houtkachel, pelletkachel of open haard. Helaas is de rook ongezond voor jou en je omgeving, ook als je de rook niet meer ziet. Plaatselijk kan de luchtvervuiling bij windstil weer hoog oplopen.

Bij windstil of mistig weer kun je de houtkachel of open haard beter uitlaten. Kijk daarom altijd eerst op stookwijzer.nu voordat je gaat stoken en stook niet bij een stookalert.

BENIEUWD WAT MORGEN BRENGT?

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

bentacera

DE TOEKOMST LACHT JE TOE

Ineke Postma
DGA Inuz
Attitude for Women

BENTACERA.NL

De balans tussen doelen najagen en een gezond leven

Mensen jagen hun hele leven achter doelen aan. En vaak worden deze doelen ook behaald. Alleen als je op de langere termijn ook resultaten wilt blijven zien, is het belangrijk om je nieuwe gedrag te blijven herhalen, zodat het een gewoonte wordt. Dat betekent dat je blijft werken aan de taken om je doelen te behalen. En vergeet niet om te genieten. Want doelen gaan je alleen gelukkig maken als ze echt bij je passen.

Vraag je daarom af waarom je deze doelen hebt. Komt de drijfveer echt vanuit jezelf? Of heb je het gevoel dat het zo hoort of omdat anderen dat van je vragen? Een mooi voorbeeld is het uitproberen van een dieet als je wilt afvallen. Het is dan belangrijk dat je echt zelf wilt afvallen. En dat je gaat voor de resultaten op de lange termijn. En dat vraagt om een complete verandering van je gedrag en hoe je over jezelf denkt. Het gaat dus niet om het behalen van een eenmalig doel.

Het gaat om de reis, niet om de bestemming

Vooraf na het behalen van jouw doel is de motivatie om doelgericht gedrag te vertonen erg belangrijk. Stel je wilt 10 kilo afvallen en het lukt je. Dan motiveert het niet meer om nog meer kilo's af te vallen. Want die zijn er niet. Wat wel motiveert is het veranderen van je gedrag en in te zien welke positieve invloed het op je heeft. Was je bijvoorbeeld eerder veel aan het bankhangen en kom je nu veel buiten? Sport je regelmatig en eet je gezond? Dat zijn dan veranderingen die groei weergeven en zorgen voor een positief zelfbeeld. En het draagt bij aan je motivatie om dit gedrag voort te zetten.

Focus op groei

Het is belangrijk om je motivatie, om dat nieuwe gedrag te blijven vertonen, vast te houden en er vooral

van te genieten. Zorg er daarom voor dat jouw nieuwe gedrag niet wordt onderbroken. Want vaak zorgt dat voor een terugval en dan komen de kilo's er weer aan. En dat is juist wat we niet willen! Daarom is het belangrijk om de motivatie, na het behalen van jouw doel (in dit geval 10 kilo afvallen), niet te verliezen. Blijf daarom positieve doelen stellen, zoals regelmatig bewegen, gezond eten, etc.

Als we beter weten, gaan we ook beter eten!

Maar dan moet je wel weten welke voeding gezond voor je is (en welke niet). Wat je eet heeft veel invloed op hoe jij je voelt en gedraagt. Je hebt goede brandstof nodig om optimaal te presteren en om zoveel mogelijk geluk, energie en focus te hebben. Want goede voeding zorgt voor energie en voedingsstoffen voor je

lichaam. Met goede voeding voel jij je beter. En je houdt ook nog eens je gewicht op peil.

Plan gezond eten in, waar je ook bent!

We hollen onszelf vaak voorbij. Tijd vinden om te eten en stil te staan bij wat we eten lijkt lastig. Met een beetje planning bouw je vlot een gezond eetchema op. Onderweg is fruit je redder in nood. Snij het in stukjes en neem het mee in een doosje. Ook kraakverse groenten geven je een opkikker. Denk aan snoeptomaatjes, stukje komkommer, rauwe wortel, reepjes paprika, etc. Lange dag voor de boeg? Neem een handje ongezouten noten mee. En neem altijd een flesje water mee om regelmatig bij te tanken.

Gezonde voeding is de sleutel
Vraag je af of wat je eet, je energie

geeft of kost. Als je echt het meeste uit jezelf wilt halen, dan is gezonde voeding de sleutel. Kies vooral groente, fruit, volkoren producten, peulvruchten, noten en vis. En kies en kook met verse producten. Drink water, thee en koffie zonder suiker en eventueel melk. En drink liever zo weinig mogelijk frisdrank, vruchtensap en alcohol.

Lekker in je vel in Heerenveen, doe je mee?

Om samen de beweging in gang te zetten naar een gezonder en vitaler leven, bieden de gemeente Heerenveen en partners in maart verschillende activiteiten aan.

Meer informatie lees je in de vitaliteitskrant 'Samen Scoren voor Gezondheid'. Zie ook: [samenscorenvoorgezondheid.nl](https://www.samenscorenvoorgezondheid.nl).

Programma Centrum Heerenveen

Er gebeurt veel in het centrum. Op verschillende plaatsen wordt gebouwd of zijn er plannen om te bouwen. Ook zijn er in januari bomen neergezet die bijdragen aan 'Meer groen in het centrum'.

In de Van Riessenstraat wordt al volop gewoond en ook de woningen aan de Nieuwstraat zijn bijna klaar. Het bouwen op de hoek Nieuwstraat - Kerkstraat moet nog beginnen en ook de winkelstraten worden niet vergeten.

Plannen voor de Dracht en de Sieverstraat zijn in ontwikkeling. Hier worden de ondernemers en de inwoners ook bij betrokken. In de komende maanden wordt daar meer over bekend.

Burgemeester Kuperusplein

Vooraf in het oostelijk deel, rondom het Burgemeester Kuperusplein, is er nu volop actie. Dit heeft natuurlijk wel gevolgen voor de gebruikers, de inwoners en de ondernemers. Voordat iets mooier wordt en klaar is, moet je nu eenmaal door de rommel heen. Op dit moment is het zo dat door de bouw van de woontoren van WoonFriesland de verkeerssituatie aangepast is. Dit betekent ook dat een deel afgesloten is. Deze afsluiting is voor de veiligheid; als het goed gaat, start de bouw over een aantal weken en er is groot materiaal nodig. Plus daarnaast is het zo dat er op een redelijk klein oppervlak gebouwd wordt en dat betekent dat elk stukje grond daar nodig is. In januari is er een informatiebijeenkomst geweest voor omwonenden en geïnteresseerden waar mensen van WoonFriesland en de gemeente aanwezig waren om uit te leggen en eventuele vragen te beantwoorden (Zie ook het kaartje voor de 'nieuwe' rijroutes).

Woningen en auto's

Over de plannen rondom het BK-plein is wel vaker geschreven. Naast de woontoren met 92 sociale huurwoningen die waarschijnlijk in 2024 opgeleverd worden, gebeurt er op en om het plein wel meer.

Onder het plein wordt een parkeergarage gebouwd met ruimte voor zo'n 350 auto's. Een groot deel onder de grond en een klein deel op het maaiveld, zoals ze dat noemen. Veel minder auto's op het plein dan nu zodat er meer ruimte overblijft om ook dit deel te vergroenen. Meer groen met daarbij goede fietsstallingen en ook ruimte voor ontmoeting in de vorm van bijvoorbeeld bankjes.

En nog meer

Uiteindelijk is het de bedoeling dat

Impressie van het gebied rondom het BK-plein

PROGRAMMA CENTRUM HEERENVEEN

de Albert Heijn verhuist naar het BK-plein. Op de huidige plek van de Albert Heijn komt dan ruimte voor ook weer meer groen en ontwikkeling

voor bijvoorbeeld woningen. Het BK-plein en het Gashouderplein worden aan elkaar verbonden door een dakpassage. Je loopt dan als het ware over het dak van de nieuwe AH naar het Gashouderplein. Dit zijn trajecten die zich uitsmeren over een aantal jaren. Plannen moeten gemaakt worden, vergunningen aangevraagd en niet te vergeten de financiering. Gemeente Heerenveen heeft een subsidieaanvraag

Programma Centrum Heerenveen

Weet je het nog? De bijeenkomsten in 2019 met inwoners (G1000) en ondernemers (G20). De opbrengst was groot. Projecten die het centrum van Heerenveen verder verbeteren.

Hoe zien we het centrum voor ons?

- Een centrum dat Compact en Compleet is (groeien)
- Een centrum dat Bruist want er is veel te Beleven (bloeien)
- Een centrum dat uitnodigt om mensen te Ontvangen en te Ontmoeten (boeien)

Inwoners, ondernemers, gemeente en andere organisaties werken samen aan het centrum. Het doel is een gastvrij en gezellig centrum waar bezoekers graag komen.

Meer weten?

Kijk op de speciale website

programmacentrumheerenveen.nl voor alle plannen en ideeën. Als je op de hoogte wilt blijven, meld je dan daar aan voor de nieuwsbrief of stuur een mail via programmacentrumheerenveen.nl

<< Het Burgemeester Kuperusplein kent nu één ingang en één uitgang. Je kunt het parkeerterrein alleen nog oprijden aan de zijde van de voormalige Rabobank (A). De toegang vanaf de Van Kleffenslaan is afgesloten. Het plein verlaat je aan de zijde van de bioscoop (B). Op deze manier houden we de doorstroming van het verkeer zo optimaal mogelijk.

ingediend bij het rijk. Zoals het nu lijkt, is daar eind maart meer over bekend. **Pop-up Sieverstraat**
Het oude Vögele-pand is op dit moment in gebruik voor allerlei activiteiten. Meer weten over de G1000 of meedoen met een van de activiteiten? Neem eens een kijkje. Er zijn iedere dag wel mensen aanwezig.

Meer weten over de bestemmingsplannen en wat er inzage ligt? Kijk op [heerenveen.nl/actueel/ter-inzage](https://www.heerenveen.nl/actueel/ter-inzage)

Gemeentelijke belastingen: wat doet de gemeente met dat geld?

Binnenkort valt hij weer op de mat: de gemeentelijke belastingaanslag. Maar waarom betaalt u nu precies afvalstoffenheffing, rioolheffing en - als u een koopwoning heeft - onroerendezaakbelasting (OZB)? Wat doet de gemeente met dat geld? Dit jaar stijgt de WOZ-waarde met gemiddeld 17%. Tegelijkertijd stijgt de OZB maar met 3,5%. En huurt u een woning? Dan betaalt u dit jaar zelfs iets minder belasting dan in 2022. Hoe zit dat precies? We praten u bij.

Hoeveel betalen woninghuurders?

Huurders betalen alleen afvalstoffenheffing en rioolheffing. Ook deze tarieven zijn aangepast. In het schema ziet u hoe hoog de tarieven waren in 2022, en wat u dit jaar betaalt. Alleenstaande huurders gaan er dit jaar dus zelfs wat op vooruit. Zij betalen in totaal €4 minder gemeentelijke belasting dan in 2022. Huurders betalen geen OZB omdat ze ook geen onroerende zaak bezitten.

WOZ: Wat verandert er precies?

De WOZ-waarde van woningen wordt dit jaar gemiddeld maar liefst 17% hoger. Dat komt omdat er bij de WOZ-waarde wordt gekeken naar de marktwaarde van de woning op 1 januari van vorig jaar. De extreme stijging van huizenprijzen van toen ziet u dit jaar terug op uw belastingbiljet. Hoe de woningmarkt zich dit jaar ontwikkelt, ziet u dus pas in 2024 terug in de WOZ-waarde. Hoeveel uw koopwoning waard was op 1 januari 2022 bepaalt hoeveel OZB u betaalt in 2023. Dit lijkt slecht nieuws voor woningeigenaren als het aankomt op belasting betalen, maar dat valt mee. De gemeente compenseert de forse stijging namelijk met een verlaging van het tarief voor de onroerendezaakbelasting.

Hoeveel OZB betaalt u dit jaar? Het OZB-tarief was vorig jaar nog 0,1175%, wat inhield dat u als woningeigenaar per €1000 woningwaarde €1,17 OZB betaalde aan de gemeente. Dit jaar is het tarief verlaagd naar 0,1025 procent en betaalt u nog €1,02 per €1000

woningwaarde. Eén en ander tegen elkaar wegstreept, betekent dit dat woningeigenaren dit jaar gemiddeld 3 tot 3,5 procent meer OZB betalen dan in 2022.

Wie betalen er voor de gebouwen die geen woningen zijn?

Hiervoor betalen de eigenaren een gedeelte van de belasting, en de gebruikers een ander gedeelte. Denk aan een ondernemer die een winkelpand huurt. De ondernemer - of huurder - betaalt dan het ene deel en de eigenaar - die het pand verhuurt - het andere deel.

Waar gebruikt de gemeente het geld voor?

Waarvoor niet? Gemeenten krijgen elk jaar geld van het Rijk om hun kosten te betalen en vullen dit

bedrag aan met onder andere de gemeentelijke heffingen. Zo betaalt iedere inwoner een beetje mee aan het onderwijs, onderhoud van wegen en groen, de veiligheid, straatverlichting, sportfaciliteiten en culturele evenementen in de gemeente. Daarnaast legt iedereen geld in voor de riolering en de afvoer van het afval. Hiervoor zijn de rioolheffing en afvalstoffenheffing bedoeld. Deze moeten altijd precies dekkend zijn: de gemeente mag niets aan de rioolheffing en afvalstoffenheffing verdienen. Omdat we in deze gemeente ontzettend goed zijn in afval scheiden, zijn de kosten relatief laag.

Wat als ik het niet eens ben met de WOZ-waarde van mijn huis?

Neem dan contact op met de taxateurs van de gemeente: zij zitten voor u klaar! Bel hiervoor met het Klant Contact Centrum op telefoonnummer 14 0513, of vul op www.heerenveen.nl/belastingen het contactformulier in. De taxateur verzamelt de gegevens van uw woning en neemt zo snel mogelijk contact met u op.

En als ik kwijtschelding wil aanvragen of in termijnen wil betalen?

Dan kunt u dit regelen in uw eigen persoonlijke omgeving van het Digitaal Belasting Loket. Login op belastingen.heerenveen.nl.

Bent u het niet eens met de WOZ-waarde van uw huis? Bel met de gemeente! We gaan hierover graag met u in gesprek. We doen ons best om elk jaar de WOZ-waarde weer zo zorgvuldig mogelijk vast te stellen. Maar het blijft maatwerk én mensenwerk. De Waarderingskamer controleert of wij als gemeente ons werk goed doen.

We hebben de totale opbrengst van de OZB voor woningen voor dit jaar begroot op zo'n €7,5 miljoen. Dat geld hebben we nodig om de gemeente veilig, schoon, gezond, bruisend en aantrekkelijk te houden. We verdelen dit bedrag aan de hand van de WOZ zo eerlijk mogelijk. Iemand met een duurder huis, betaalt wat meer belasting en iemand met een goedkoper huis betaalt wat minder. Gaat de WOZ waarde van uw huis flink omhoog? Dit betekent niet dat u direct ook heel veel meer belasting gaat betalen. Omdat de WOZ-waarden voor dit jaar flink gestegen zijn, hebben we de OZB-tarieven namelijk verlaagd. We hebben de totale opbrengst van de OZB voor woningen voor dit jaar begroot op zo'n €7,5 miljoen. Dat geld hebben we nodig om de gemeente veilig, schoon, gezond, bruisend en aantrekkelijk te houden. We verdelen dit bedrag aan de hand van de WOZ zo eerlijk mogelijk. Iemand met een duurder huis, betaalt wat meer belasting en iemand met een goedkoper huis betaalt wat minder. Als gemeente hebben we geen belang bij hogere WOZ-waarden: we willen niet meer 'verdienen' aan OZB dan dat we echt nodig hebben."

Hedwich Rinkes, wethouder

JAAROVERZICHT 2022 GEMEENTERAAD HEERENVEEN

Wat doet de gemeenteraad?

De gemeenteraad vertegenwoordigt alle inwoners van de gemeente Heerenveen.

- Bepaalt het beleid van de gemeente
- Controleert het college van B&W

College van burgemeester en wethouders (B&W)

- Burgemeester**: Legt verantwoording af aan de gemeenteraad
- Wethouders**: Voert de besluiten uit die de gemeenteraad heeft genomen
- Neemt praktische beslissingen

Samen met de burgemeester en de wethouders (B&W) vormt de gemeenteraad het bestuur van de gemeente.

Raadsagenda Heerenveen 2022-2026

Met deze raadsagenda wil de raad een volgende stap zetten in democratische vernieuwing.

- Bestaanszekerheid**
 - Debat over inkomensgrens van inwoners of gezinnen die moeten leven van een zeer laag inkomen.
 - Stimuleren meedoen in de samenleving.
 - Controlerende rol Schuldhulpverlening.
 - Dialogo met de samenleving over de waarde van (vrijwilligers)werk, armoedebeleid.
- Wonen & volkshuisvesting**
 - Nieuwe woonvisie.
 - Voortgang monitoren.
 - Debat over inbreiding naast uitbreiding.
 - Debat over grondbeleid
- Duurzaamheid**
 - Iedereen moet mee kunnen doen.
 - Heldere doelen en indicatoren van college.
 - Opnemen van duurzaamheid in al het beleid.
 - Dialogo met de samenleving over Biodiversiteit.
 - Duurzaamheidsprogramma actueel maken.
- Dienstverlening**
 - Raad wil kiezen welke kwaliteit van dienstverlening goed is, aan de hand van:
 - input van de inwoners
 - opties en alternatieven met gevolgen
- Cultuur**
 - Visie actueel maken.
 - Cultuurveld betrekken.
 - Dialogo met de samenleving over cultuur.

Wie zitten er in de raad?

In een **Commissievergadering** bespreken de raads- en commissieleden de onderwerpen waarover de raad in een **Raadsvergadering** een besluit neemt.

13 Naast raadsleden zijn er extra commissieleden. Commissieleden ondersteunen de fracties in een raadscommissie.

OPKOMST 53%
Op basis van 41.002 stemgerechtigden in de gemeente Heerenveen.

Aantal stemmen 21.764
VRIJWILLIGERS 650

35 → Stembureaus
12 → Vroegstembureaus
5 → Speciale stembureaus
52 Totaal stembureaus

Vertrrokken commissieleden

- Sandra Jakovljevic (GBH)
- Remco Klinker (GL)
- Hans Koekkoek (D66)
- Poppe Hooijsma (FNP)
- Paul Steenberg (SP)
- Franke de Ruiter (SP)

Vertrrokken raadsleden

- Ali Ouahim (PvdA)
- Grietje van Dijk (GL)
- Ilona Zwanenburg (VVD)
- Cristel Muijtens (CDA)
- Karst Breeuwsma (CDA)
- Sietze Blacquièr (CDA)
- Erik de Swart (FNP)
- Rixt de Jong (D66)
- Ely Bijsma (GBH)

Koninklijke onderscheiding bij 12 jaar of langer raadslid uitgereikt aan:

- Betty van der Ven (PvdA)
- Tjeerd Waterlander (VVD)
- Jentsje Abma (CDA)
- Retze van der Honing (GL)
- Roelf van der Woude (GBH)

Genoeg van die hoge energierekening?

Maak dan nu een gratis afspraak met de Energiecoach!

**Vragen over energie?
Kom naar het inloopspreekuur**

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

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

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

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

Begin snel met energie besparen!

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

Gemeente Heerenveen
één voor één groener!

- ✓ **Energie besparen met tips van de Energiecoach**
- ✓ **Goed voor je portemonnee, het klimaat én meer comfort in huis**

SIMONE DUURSMa VROEG DE ENERGIECOACH TIPS OM ENERGIEZUINIGER TE LEVEN

“De besparingstips van Jinke zijn heel effectief”

Als het vriest, draagt ze thermokleding en 's avonds schijnt een hoofdlampje haar bij. Simone Duursma heeft vrij verregaande maatregelen getroffen om zo energiezuinig mogelijk te leven. En met resultaat. Het scheelt haar elke maand tientallen euro's. Energiecoach Jinke Kleistra kwam twee keer bij Simone thuis en gaf haar tips. “Jinke is een vrouw met kennis van zaken die advies geeft op maat. Dat was precies wat ik nodig had”, vertelt ze.

De verwarming is dit jaar nog niet aan geweest in haar appartement bij het treinstation van Heerenveen. Niet nodig. Simone is inmiddels gewend aan de kou. In haar woonkamer is het meestal zo'n 15 graden. Een paar graden kouder als het buiten vriest. “Ik heb me erop aangepast”, zegt Simone. “Bijvoorbeeld door meerdere laagjes kleding en schoenen te dragen in huis. Daarnaast doe ik 's avonds de gordijnen op tijd dicht en trek ik een fleecedeken over mij heen. En als ik écht koud word, ga ik een stuk lopen. Door te bewegen, warm ik weer op.”

GEMOTIVEERD

Het is voor Simone een sport geworden om zo energiezuinig te leven. “Het vraagt veel discipline en het resultaat zie ik direct in de app van mijn energiemaatschappij”, legt ze uit. Ze vindt het dus in de eerste plaats leuk om te doen. “Maar ik vind het ook gewoon niet nodig om veel te betalen voor energie. Ik kreeg op 1 januari een nieuw energiecontract en toen gingen mijn tarieven voor gas en licht flink omhoog. Dat motiveert me extra.”

EFFECTIEVE MANIEREN

Simone las in de krant over het bestaan van de energiecoach. Ze zocht contact met energiecoach Jinke Kleistra en had kort daarop

een leuk gesprek in haar eigen appartement. “Jinke vroeg me eerst wat mijn doelen waren, die had ik van tevoren opgeschreven. Ik wilde in de eerste plaats graag water besparen, korter douchen en apparaten vaker uitzetten. Ze liep een rondje door mijn huis en adviseerde me een waterbesparende douchekop aan te schaffen en radiatorfolie achter de radiatoren aan te brengen. Ook zette ze mijn

verwarmingsetel op zestig graden. Dit waren effectieve manieren om energie te besparen. Met die douchekop bespaar ik zestig procent water per douchebeurt.”

BEWUST KIEZEN

Ze begrijpt wel dat niet iedereen ervoor open staat om de verwarming helemaal uit te laten in de winter. Zeker als het vriest is het geen pretje. Maar Simone woont

alleen, kiest hier bewust voor en raadt anderen aan om vooral dat laatste ook te doen. Simone: “Ik wil niemand iets opdringen, dat doet Jinke ook niet met haar advies, maar ik denk wel dat het goed is dat mensen zich bewust zijn van de mogelijkheden. Dat ze zich realiseren dat ze kunnen besparen. En dat ze daarmee niet alleen geld verdienen, maar zich ook inzetten voor een schonere wereld.”

WOONCOMFORT

Ze ervaart een 'overwinningsgevoel' wanneer ze weer meer heeft kunnen besparen. De verwarming blijft bij Simone dan ook gewoon uit, ook al gaan de gasprijzen weer omlaag. “Ik ben inmiddels aan deze temperaturen gewend en voel me hier goed bij. Maar ik begrijp ook dat mensen die ouder zijn of kinderen hebben, er anders over denken. Het moet wel leuk blijven en warmte geeft wooncomfort. Dat is ook belangrijk.”

Geen gouden regel, wel advies

VAN ENERGIECOACH JINKE

Een gouden regel om energiezuiniger te leven, heeft energiecoach Jinke Kleistra niet. Daarvoor is maatwerk nodig: iedereen woont en leeft tenslotte anders. Jinke raadt iedereen echter wél aan om de thermostaat niet hoger te zetten dan 19 graden en om daarbij - zoals Simone - warme kleding aan te trekken.

Ledlampen gebruiken en radiatorfolie achter radiatoren aanbrengen is ook vaak effectief, net als tochtwering onder deuren of in bijvoorbeeld de brievenbus. Hiernaast kan een waterbesparende douchekop helpen om energie te besparen en als er verouderde apparaten in de woning aanwezig zijn die mogelijk veel energie verbruiken - zoals een oude koelkast of vriezer - kunnen mensen het verbruik checken met een energiemeter van de bouwmarkt. Tot slot is het handig om gebruik te maken van de slimme meter in de woning. Via de website van de energieleverancier of via een app is precies te zien wat per dag of week aan energie wordt verbruikt.

CONTACT

Wie ook wil weten hoe hij of zij kan besparen op energie, kan Jinke Kleistra bereiken door een contactformulier in te vullen op de website energieloketheerenveen.nl/energiecoach. Bellen kan ook, via het Klant Contact Centrum van de gemeente op telefoonnummer 14 0513. Jinke neemt dan zo snel mogelijk contact op om een afspraak te maken. Voor vragen over energie besparen is Jinke ook te bezoeken tijdens het wekelijkse inloopspreekuur in de Pop Up aan de Sieversstraat 15 in Heerenveen-Centrum. Hier is ze vaak op woensdagen tussen 10.00 en 12.00 uur.

#FACETOFACE GABRIËLLE WESTRA

fotografie MUSTAFA GUMUSSU
tekst JANITA BARON

'STERREN OP HET DOEK'-KUNSTENARES GABRIËLLE WESTRA

"IK UIT MIJ MET BEELDEN"

Afgelopen december won kunstenaar Gabriëlle Westra (1990), wonend op het randje van Heerenveen en De Knipe, op televisie een aflevering van 'Sterren op het Doek'. Programmamaker en onderzoeksjournalist Sinan Can, de geportretteerde, koos haar werk met de woorden: "In dit schilderij komen de stukjes uit mijn leven bij elkaar. Als ik een reis naar de ziel zou moeten maken, dan kan ik dat maken met jouw schilderij." Prachtige woorden in een uitzending die Gabriëlle nationale bekendheid geven. De telefoon staat sinds die avond in december roodgloeiend en de berichten stromen binnen met felicitaties én opdrachten. Tijd voor een nadere kennismaking...

Zeven jaar eerder studeert Gabriëlle af aan de Klassieke Academie. Ze heeft niet de gemakkelijkste weg gekozen. Ze begint na het vwo eerst met kunstgeschiedenis aan de Rijksuniversiteit, maar dat is een tussenstap. Eigenlijk wil ze liever naar de Klassieke Academie. In vergelijking met Minerva, de kunstacademie waar de meesten voor kiezen, is dit een duurdere keuze, omdat het een private opleiding is. Maar omdat ze iedere dag wil modeltekenen is dit toch de beste keuze voor haar. Om de opleiding te kunnen betalen heeft Gabriëlle twee baantjes naast haar opleiding. En eigenlijk wil ze naast schilderen ook beeldhouwen, dus volgt ze twee opleidingen.

KEUZES

Op een dag barst ze in huilen uit als ze haar fiets niet op slot krijgt: hoe moet ze dit allemaal combineren?! Gabriëlle maakt dan twee keuzes, die haar leven voorgoed veranderen. Ze stopt met beeldhouwen én ze gaat aan het werk bij Art-Dekor. Dit is het kunst- en restauratiebedrijf van Randolph Algera, die ze kent van de Klassieke Academie. Eigenlijk had Gabriëlle niet direct een klik met hem. Ze heeft vanwege zijn kennis en kunde wél een hoge pet van hem op. "Eenmaal aan de slag in zijn bedrijf word je eerst vrienden en dan leer je elkaar op een langzame manier heel goed kennen. En toen sloeg de vonk over", vertelt ze.

Gabriëlle had destijds niet kunnen bedenken, dat het zo'n goede match zou zijn. "Je kunt elkaar wel leuk vinden, maar het moet wel werken." En dat is vrij letterlijk. Het stel moet goed kunnen samenwerken in de grote restauratieprojecten die ze uitvoeren. Op dit moment zijn ze bezig met een grote klus in Zwolle, die Gabriëlle graag wilde aannemen vanwege de uitgebreide plafondschilderingen. Nu er, mede dankzij het televisieprogramma, nog meer klussen op haar pad komen, is de kunstenaar blij dat ze met een

kunstenaar getrouwd is. Hij begrijpt dat ze avonden moet doortrekken om al het werk af te kunnen maken.

GELUKKIG

Gabriëlle is het gelukkigst als ze in de flow komt en lekker aan het schilderen is. Dat duurt soms een poosje met alle (werk)afleidingen, maar als ze in de flow zit vergeet ze alles om zich heen, zelfs om te eten. Het is nodig ook, voor haar type schilderijen; ze is er weken mee bezig. Dit betekent tevens, dat ze in haar portretschilderijen helemaal in het karakter achter het uiterlijk duikt. "Ik wil meer schilderen dan de buitenkant; als het lukt om iemands karakter in beeld te brengen, dan ben ik gelukkig met het schilderij. Ik uit mij met beelden."

Naast de portretopdrachten maakt Gabriëlle vrij werk, is ze mede-eigenaar van Galerie Autrevue; werkt ze nog altijd mee aan de restauratieopdrachten bij Art-Dekor; geeft ze les aan de Klassieke Academie in Groningen en bij schilderclub De Munnik in Heerenveen, én geeft ze workshops in haar eigen galerie. Daarnaast is ze ook heel erg gelukkig, als ze met haar man Randolph plannen aan het smeden is: zo is ze co-organisator van het Wild Art Dinner; zijn ze bezig met een benefiet-expositie voor de Oekraïners in Heerenveen; én hebben ze nu de uitdaging aangenomen om een tentoonstelling te maken voor het Vermeer Centrum in Delft, in samenwerking met Arcadia IIS. Naast dit alles wandelt Gabriëlle graag. Afgelopen jaar heeft ze de Elfstedentocht gewandeld. En ook het Pieterpad heeft ze helemaal uitgelopen van Limburg naar Groningen.

KWALITEIT

Het televisieprogramma 'Sterren op het doek' is voor Gabriëlle Westra een fijne gelegenheid geweest om te laten zien wat ze al jaren doet, met dit verschil, dat ze nu een groot publiek heeft bereikt. Toch is het wel spannend om mee te doen aan een dergelijk

programma, vindt ze. Wat wij op televisie zien is natuurlijk niet helemaal hoe het er daadwerkelijk aan toe gaat, achter de schermen. Gabriëlle heeft zelfs mazzel tijdens de opnames. Ze hoort van de crew dat Sinan Can zo'n druk reisschema heeft, dat daardoor de opnamedagen drie weken uit elkaar liggen. Het geeft Gabriëlle de kans om haar herkenbare 3D-stijl in het schilderij van Sinan te verwerken. Anders zou het niet genoeg tijd hebben gehad om goed te drogen.

Toch zijn er in die periode ook wel enige twijfels. "Ik heb verstand van kwaliteit. Doordat de BN'er zelf mag kiezen welk werk hij of zij meeneemt naar huis, gebeurt dit niet altijd op basis van kwaliteit", weet Gabriëlle. "Ik heb gezien hoe in vorige afleveringen de kwaliteit niet altijd gezien werd." Het publiek moet de keuze van de BN'er dan ook niet altijd interpreteren als: dit is de beste. Dat is niet altijd zo, in haar ogen. Gelukkig heeft Sinan Can wél oog voor kwaliteit en kiest haar werk uit om mee naar huis te nemen. Overigens leent hij het schilderij graag uit aan musea én aan de galerie van Gabriëlle; het kunstwerk zal binnenkort dus ook in Heerenveen te zien zijn.

STILSTAAN

Haar kwetsbaarheid is, voor de goede verstaander, te zien in het televisieprogramma. Gabriëlle blijkt behoorlijk kritisch naar zichzelf te kijken. Dat levert aan de ene kant groei op, maar kan haar ook juist belemmeren of zelfs blokkeren. Inmiddels heeft ze zichzelf ook een limiet gesteld, als ze in kunstboeken bladert of op Instagram zit. "Eerst word ik laaiend enthousiast hoe andere kunstenaars iets maken en/of oplossen. Maar als ik te lang kijk, dan word ik gedemotiveerd en wil ik stoppen met schilderen. Ik moet 130 jaar worden om alles nog te kunnen schilderen wat ik wil!"

Haar grootste angst is om stil te staan. "Elke kunstenaar zoekt erkenning,

toch?" Ze is alleen niet zeker of dit nu te maken heeft met bewijsdrang of juist met het feit dat ze graag wat wil nalaten. "Je vindt als kunstenaar je 'stem' en die kan blijven bestaan na je overlijden. Inmiddels heeft ze haar oude droom weer opgepakt. Met enige regelmaat is ze in Amsterdam te vinden om lessen beeldhouwkunst te volgen. Haar eerste bronzen beeldjes zijn inmiddels verkocht.

MAATSCHAPPELIJK BETROKKEN

Iedere Nieuwjaarsdag, met een brak hoofd, gaan Gabriëlle en Randolph ontbijten bij de McDonald's én bespreken ze het afgelopen jaar en de plannen voor het komende jaar. Deze traditie helpt haar om niet alleen goede voornemens te maken die standhouden, maar ook om te focussen. Ieder jaar schrijft ze vier doelen op die ze wil halen. Vorig jaar stond bijvoorbeeld de Wandel-Elfstedentocht op haar lijstje en dit jaar een project rondom Oekraïne. Ze maakt hiervoor een schilderij van de Oekraïense Yulia. De opbrengst gaat naar het lokale vluchtelingenwerk. De kennismaking met Yulia zorgde niet alleen voor het besef, dat ze veel op elkaar lijken, maar vooral dat Yulia's leven plotseling op zijn kop is gezet. Dit kan iedereen gebeuren, volgens Gabriëlle.

Maatschappelijke betrokkenheid kenmerkt haar; ze wil een verschil maken met behulp van datgene waar ze zo gelukkig van wordt: schilderen. Voor haarzelf is schilderen altijd nodig. Ze wil zich niet nutteloos voelen. Dan zou ze direct wat anders naast het schilderen gaan doen. "Ik ga niet niks, alleen maar schilderen voor mezelf. Ik moet mijn eigen kostje verdienen, mijn eigen inkomen."

Onafhankelijk, gepassioneerd en zelfstandig kunstenaar, dat is Gabriëlle in een notendop.

FRYSK YN DE SOARCH

“Dokter, mei it ek yn it Frysk?”

Yn de fjouwer sikehuzen yn Fryslân hingje oeral fan dy moaie kleurige fideoskermen werop ynformaasje te lêzen is oer wat se yn sa'n sikehûs allegear wol net mei je kinne. En no is in sikehûs nea in hiel fleurige mienskip; dat feroaret in bytsje no't ek sa no en dan op dy fideoskermen Fryske teksten te lêzen binne. In ûnderdiel fan in nije aksje fan de Afûk: 'Dokter, mei it ek yn it Frysk?'

Fries in de zorg

Dit artikel is geschreven in de Friese taal, officieel de tweede Rijkstaal van Nederland. Het stuk gaat over de videoschermen in de (Friese) ziekenhuizen waar nu ook Friestalige patiëntinformatie te lezen is. Dit project ('Dokter, mei it ek yn it Frysk?'/Dokter, kan het ook in het Fries?) is bedoeld om mensen in hun moedertaal meer op hun gemak te stellen in de wereld van de zorg. Het project is dus bedoeld voor het Friestalige deel van de bevolking. Maar in een tweetalige provincie mogen niet-Friestaligen natuurlijk best proberen die Friestalige videoschermen te lezen. Net als dit artikel.

In de ziekenhuizen in Friesland wordt nu ook patiëntinformatie in de Friese taal gegeven, door middel van Friestalige video's.

De Afûk is de Algemene Fryske Under- rjocht Kommissje. Underrjocht is al in net mear folle brûkt wurd, mar de Afûk jout ús ûnderwiis yn it Frysk. Se bestean al hast hûndert jier. En yn dy hûndert jier binne de útgangspunten fan de wize fan ûnderwiis fansels wol faak feroare. De Afûk makket no bygelyks diel út fan de organisaasjes dy't yn'e mande mei de provinsje besykje om de Fryske taal mear en better yn byld te bringen foar de minsken dy't de taal yn stân hâlde moatte: de befolking fan Fryslân.

Syryske, moat it Frysk der ûnder lije. Dêrby komt dat krekt rjochters en de lju dy't dêr allegear om hinne rinne, minsken binne dy't fier fan je ôfsteane. Dat makket de kommunikaasje net makliker.

HÚSDOKTER

Yn prinsipe is de húsdokter noch tichterby as de rjochter. Der wienen ek mear fan en se hienen it oan tiid, dus se sieten by jo oan de tafel of it bêd. Mar der bin mear doarpen as Frysktalige húsdokters. En at de húsdokter út Grins of Hollân kaam (of komt), dan is dy maklike kommunikaasje wer fierder fuort. We ha in hiele tiid hân, dat je net automa- tysk yn je eigen taal begûnen as je by de húsdokter kamen. Je doarpen it net. It wie in ferwidering at dy dokter earne oars weikaam. En dan wie it in hiele ferromming as dy dok- ter sei: "U mag het wel in het Fries zeggen, hoor." Inheld dokters brûke somtiden me- dyske terms dy't yn it Hollânsk en Frysk like fier fan je ôfsteane. Jo 'appendix' neame wy de 'blinde darm' en in 'tablet paracetamol' hjit by ús noch altiten in 'aspirientsje'.

KNEPPELFREED

Fryslân is in twatallige provinsje. Likegoed is it je úterje kinne yn de eigen taal, de taal wêryn je tinke, foar hiel wat lju wichtich. Friezen bin har dêr tige bewust fan wurden, doe't Kneppelfreed der yn 1951 omtinken foar frege. In man dy't foar de rjochter himsels yn it Frysk útsprekke woe, krige de kâns net, omt de rjochter him dat ferbea. Ynienen wie dêr sa'n kommoasje oer, dat it in fjildslach waard tusken plysje en Friezen op it Saailân yn Ljouwert, dy't mei knepfels útfochten waard. Dêrnei hat it lange, lange jierren duorre foardat it Frysk prate kinnen foar de rjochter tastien waard.

Mar der bin no wêr ferwikkelings omt guon rjochters it net ferstaan. Dan moat der dus in tolk by komme. Dy kin no krekt de Fryske emoasje net altyd goed útlizze. En at de Fryske tolken minder betelle wurde as de

kommunikaasje tusken pasjinten en behan- neler is der lykwols net folle.

ZORG IN JE MOEDERTAAL

It bedriuw Indiveo hat soarge dat der op de skermen ek in soad ynformaasje yn it Frysk te lêzen is. Bedoeld om minsken mear op harren gemak te stellen. "In emotionele situaties valt men graag terug op de moeder- taal", ljochtet Ralph Koppers ta. Kommers is ien fan de inisjatyfnimmers fan Indiveo en longarts yn it MCL. "Het was dus een logische stap om een Friese versie te ont- wikkelen. Mensen begrijpen de informatie in de eigen taal beter, en het is op de een of andere manier minder bedreigend."

Mei it projekt 'Frysk yn 'e soarch' stimu- learret de Afûk it gebrûk fan de eigen taal yn soarchsituasjes. In gearwurking tusken Indiveo en Afûk lei dêrom foar de hân. Mei stipe fan de provinsje Fryslân koe it 'ferfrysken' fan de divi's (de Fryske pagina's op de skermen) útfierd wurde. Foar no is derfoar keazen om in seleksje divi's fan in Fryske stim te foarsjen, nammentlik foar de spesjalismen ortopedy, (boarst)kanker, sji- rurgje en bern. De kommende jierren hoopje Indiveo en Afûk it tal Frysktalige divi's foar hieltyd mear spesjalismen út te wreidzjen.

Omtinken foar taal yn 'e soarch. Neist it be- skikber kommen fan de Frysktalige pasjin- te-ynformaasje, dy't rjochte is op soarchfre-

gers, sil der yn de kommende moannen ek ekstra omtinken wêze foar taal yn 'e soarch, rjochte op soarchferlieners. Dat bart yn de foarm fan in searje artikels wêryn't ferskate soarchmeiwurkers út de Fryske sikehuzen oan it wurd komme.

BETROUWEN

Mirjam Vellinga, projektlieder Taalpro- moasje by de Afûk, ljochtet ta: "Minsken kinne harren faak better útdrukke yn de eigen taal en jouwe dêrtroch dan faak ek mear en bettere ynformaasje. Dêrnjonken stelt it brûken fan de eigen taal minsken op harren gemak. Elk dy't Frysk praat, sil dat gefoel fan 'o, wy kinne wol gewoan Frysk prate' werkenne. Dat skept in bân, jout betrouwen. It brûken fan de eigen taal yn soarchsituasjes is belangryk en dat belang ûnderkenne begjint mei it kreearjen fan bewustwêzen, it deroer ha."

Fanselsprekkend kin je net fan de flier op de souder stappe, der bin noch genôch tû- kelteammen. Der bin bygelyks in hiel soad Friezen dy't har eigen taal net (goed) lêze kinne. Dan bin dy fideoskermen in goede oefening, krekt as foar de nij ynkommen bewenners yn Fryslân. En der sil foar it oare ek bêst lju wêze dy't har steure oan de Frysktalige siden. It Antonius hat fansels ek in soad klanten út Oerisel. Foar harren is de folgjende side wer Nederlânsk.

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

AFGELOPEN JAAR 500+ WONINGEN VERKOCHT	GEMIDDELD CIJFER 9.1 OP FUNDA.NL	MET ONZE 4 KANTOREN ZIJN WE IN HEEL FRIESLAND ACTIEF	
 Heerenveen Fonteinkruid 24 € 729.000,- K.K.	 Raerd Buorren 32 € 595.000,- K.K.	 Wytgaard Meekeshof 13 € 180.000,- K.K.	 Kuinre Bouwdijk 21 € 795.000,- K.K.

Makelaardijfriesland.nl
Thuis in Friesland

QUALIS NWWI NVM funda

Dak en Gevelbeplating De IJzeren Man bv is een specialistisch bedrijf welke zich bezig-houd met het leveren en aanbrengen van stalen en aluminium dak- en gevelbeplating. Sinds kort resulteert het bedrijf onder de Cold Care Group. Diverse toonaangevende projecten zijn de afgelopen jaren door ons bedrijf gerealiseerd. De werkzaamheden vinden hoofdzakelijk plaats op diverse projectlocaties in Noord Nederland.

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

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

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

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

Voor deze functie vragen wij:

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

Kandidaten die ervaring hebben in de staalbouw en in het bijzonder met dak- en gevelbeplating genieten de voorkeur.

Voor deze functies bieden wij:

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

Belangstelling voor één van deze functies?

Stuur dan een sollicitatiebrief met CV naar:
Montagebedrijf de IJzeren Man bv, t.a.v. dhr. S. Veenstra, Brandemeer 8, 8502TV Joure Of per mail naar:
siegier@deijzerenman.nl

PROJECTLEIDER / WERKVOORBEREIDER IN DE BOUW ZOEKT:

Een middelgroot bouwbedrijf met:

- ✓ Een grote diversiteit aan projecten
- ✓ Een hecht -samenwerkend- team
- ✓ Een grote mate van vrijheid
- ✓ En zonder -beklemmende- protocollen
- ✓ Full time
- ✓ Een contract voor onbepaalde tijd
- ✓ Doorgroei mogelijkheden
- ✓ Bovengemiddeld loon
- ✓ Een luxe auto van de zaak

STOP MET ZOEKEN

JE HEBT BOUWGROEP DE JONG GEVONDEN!
MAIL, WHATS-APP OF BEL EVEN MET ONS, WIJ ZOEKEN JOU
J.VANSTRIEN@BOUWGROEPDEJONG.NL | 06 53 92 10 09

0516 512 280 | HORNLEGER 2, 8430 AD OOSTERWOLDE

MEER INFO:

GYNAECOLOOG HENK OOSTERHOF

“Wij bieden vrouwen erkenning én herkenning voor hun overgangsklachten”

De overgang zorgt bij veel vrouwen voor een scala aan klachten. Depressies, hartkloppingen, spier- en gewrichtspijnen, de impact is groot. Niet alleen relaties lijden eronder, ook op de werkvloer spelen overgangsklachten vrouwen parten. Gynaecoloog Henk Oosterhof – actief lid van de Dutch Menopause Society - van Bergman Clinics | Vrouw Heerenveen, biedt vrouwen een luisterend oor en een behandeling op maat.

Feiten en cijfers over de overgang

- 34% van het ziekteverzuim bij vrouwen tussen de 45 en 60 komt door overgangsklachten.
- 30% van de 45+ vrouwen gaat minder uren werken of stopt helemaal.
- Het oestrogeengehalte bij vrouwen daalt 80% in tien jaar tijd.
- 80% heeft last van opvliegers, nachtzweten, een droge vagina en/of urineverlies.
- Gemiddeld duurt de overgang tien jaar. 15% van de vrouwen heeft na tien jaar nog steeds klachten.
- In België, Engeland, Duitsland en Frankrijk krijgt 25% tot 40% van de vrouwen hormoontherapie; in de VS is dat 60%. In Nederland slijkt slechts 5% hormonen tegen menopauzeklachten.

Bron: www.saarmagazine.nl/het-leven-is-geen-lolletje-cijfers-feiten-over-de-overgang
Meer informatie: www.vrouwenindeovergang.nl

Voor onze mooie vereniging “Ondernemerskring Heerenveen” is het bestuur op zoek naar:

“Wij maken ons sterk voor een goed ondernemersklimaat”

Ondernemerskring Heerenveen (OKH) is een vereniging van ondernemers en vóór ondernemers. OKH richt zich op heel ondernemend Heerenveen: in alle sectoren en branches, van klein tot groot, op de bedrijventerreinen en andere locaties.

Wij zetten ons in voor het stimuleren en verbeteren van het ondernemersklimaat en zijn een stevige gesprekspartner voor de gemeente en belangenorganisaties.

Verder werken we aan een aantal thema's en horen wij graag van onze leden wat hen bezighoudt, zodat we daarmee aan de slag kunnen. Onze ogen en oren staan open voor signalen en ontwikkelingen en de betekenis voor bedrijven in Heerenveen.

Meer informatie over Ondernemerskring Heerenveen en wat wij doen? Ga dan naar www.ondernemerskringheerenveen.nl

Nieuwe, enthousiaste BESTUURSLEDEN (m/v)

Door het statutaire aftreden van drie bestuursleden, die alweer meer dan zes jaar actief zijn geweest, zijn er drie vacante bestuursfuncties.

Wat kun je zoal verwachten?

- 1x per maand bestuursvergadering.
- Actieve ondersteuning door de bestuurssecretaris.
- Organiseren van events (+/- 6 per jaar, die we verdelen tussen de bestuursleden).
- Meedenken en zorgdragen voor de missie, visie en strategie van de vereniging.
- Schakel en verbindende factor tussen (potentiële) leden, belangenorganisaties en gemeente Heerenveen.
- Partner in projecten op het gebied van veiligheid, arbeidsmarkt en circulaire economie/duurzaamheid.

Als bestuurslid heb je een veelzijdige rol binnen het bestuur en onze ondernemersvereniging.

Ben jij degene die de ambitie heeft om vanuit OKH mee te werken aan hét zakelijke netwerk van Heerenveen en een bijdrage te leveren aan de groei en continuïteit van OKH? Het verbinden van leden en het aantrekken van nieuwe leden?

Wegens vertrek van huidige functionaris BESTUURSSECRETARIS (m/v) 8-10 uren

Geniet jij ervan om de spil te zijn tussen het bestuur, de leden OKH en alle andere externe contacten van OKH? En past het jou om de werkzaamheden flexibel vanaf je eigen werkplek aan huis uit te voeren? Er zijn natuurlijk wel een aantal vaste momenten waarop je aanwezig moet zijn, zoals de bestuurs- en commissievergaderingen en bijeenkomsten. Ben jij iemand die graag zelfstandig en pro-actief werkt? Dan is deze functie iets voor jou!

Je verzorgt het agendabeheer, notuleert vergaderingen en behandelt de in- en uitgaande mail van OKH. Verder organiseer je ledenbijeenkomsten en bedrijfsbezoeken. Ook horen een aantal PR-taken tot jouw functie, zoals het beheren van de website en het schrijven van nieuwsbrieven.

Wij vragen van jou een mbo+ denkniveau en minimaal 3 jaar ervaring in een vergelijkbare functie. Je houdt ervan om pro-actief en zelfstandig te werken en bent goed in organiseren en plannen.

Het betreft een betaalde functie. Kijk voor de complete vacaturetekst op: www.ondernemerskringheerenveen.nl/vacature-bestuurssecretaris

De ontvangst in Bergman Clinics in Heerenveen is hartelijk. In de kliniek aan De Griend is even wachten niet erg, het haardvuur brandt, de nieuwste kranten en magazines lonken en de cappuccino smaakt voortreffelijk. Je waant je in een lounge van een comfortabel hotel. Gynaecoloog Henk Oosterhof gaat voor naar zijn spreekkamer, waar hij vertelt hoeveel impact de overgang op vrouwen heeft.

KLACHTEN

“De overgang betekent het einde van de fertiele levensfase. Gemiddeld zijn vrouwen 45 jaar wanneer de overgang begint. Hun cyclus wordt onregelmatig, ze slapen slecht, ze voelen zich down en kunnen last krijgen van cognitieve stoornissen. Deze fase kan wel zeven tot tien jaar duren; al die tijd menstrueren vrouwen soms nog. Ik zie de paniek en de angst als ze bij mij op het spreekuur komen. Ze weten niet wat er met ze aan de hand is; ze denken dat ze een burn-out hebben en kennen zichzelf niet meer terug. Wat wij bij Bergman Clinics | Vrouw allereerst doen, is vrouwen erkenning én herkenning bieden voor hun klachten. Dat is ongelooflijk belangrijk. Vrouwen worden hier gehoord, we nemen alle tijd voor hun verhaal en bespreken hun situatie. De emoties zijn soms hoog, er vloeien hier heel wat tranen.”

OVERGEWICHT

Vrouwen in de overgang hebben vaak vele ballen in de lucht te houden. Oosterhof: “Hun draaglast is vaak heel hoog. Ze hebben een drukke baan, kinderen in de puberteit; zijn soms mantelzorger. Tegelijkertijd wordt hun lichaam ouder en neemt de draagkracht alleen maar af. Ik vraag vrouwen wat ze allemaal op hun bordje hebben liggen en kijk daarna met hen hoe ze meer in balans kunnen komen. Dit kan door ontspanning te zoeken, meer te bewegen en te stoppen

met roken en het drinken van alcohol. Overgewicht is ook een belangrijke factor voor overgangsklachten; daarom adviseren we eventueel overgewicht aan te pakken met bijvoorbeeld een mediterraan voedingspatroon. Dit betekent veel groente en fruit eten, noten en olijfolie en minder vlees en zuivel.” Vrouwen kunnen omtrent advies over gezond gewicht, voeding en overgang ook terecht bij Bergman Clinics.

AANZIENLIJKE WINST

“Vaak zien we dat door deze adviezen te volgen, de kwaliteit van leven echt omhoog gaat”, gaat Oosterhof verder. “Mochten deze adviezen alleen niet genoeg zijn, dan kijken we of we hormonen kunnen inzetten. Hormoontherapie staat in Nederland nog steeds te boek als zou het risico op borstkanker verhogen, maar dit is slechts een licht verhoogd risico. Daar staat tegenover dat vrouwen op de langere termijn door hormoontherapie maar liefst dertig procent minder hart- en vaatziekten krijgen. Daarnaast beschermen hormonen ook tegen botontkalking. Dus waarom zou je het niet doen? De winst is aanzienlijk. Maar vrouwen beslissen natuurlijk zelf of ze wel of niet hormonen willen slikken. Gemiddeld zetten we hormoontherapie zo'n vijf tot zeven keer per jaar in. In sommige geval-

dr. Henk Oosterhof, Gynaecoloog

len geven we daarnaast nog antidepressiva als de cliënt gevoelig is voor depressies.”

MAATSCHAPPELIJK BELANG

Oosterhof merkt dat steeds vaker bedrijfsartsen vrouwelijke werknemers doorverwijzen naar Bergman Clinics | Vrouw. “Over het algemeen hebben we vrouwen door onze behandeling na een maand of drie weer op de rit en hebben ze weer meer werkvermo-

gen. Dat is natuurlijk van groot maatschappelijk belang! Want vrouwen werken soms minder door overgangsklachten of in een lagere functie. Eigenlijk zou elke huis- of bedrijfsarts bij klachten van vrouwen tussen de 45 en 60 jaar zich moeten afvragen: zit de overgang er niet achter?”

KWALITEIT EN COMFORT

“Bij Bergman Clinics | Vrouw bieden wij maatwerk; iedere vrouw is anders en soms is het puzzelen wat wel of niet werkt. Na de intake volgt er na zes weken een tweede consult en een aantal weken later evalueren we de behandeling. We zijn goed bereikbaar; de lijnen zijn kort en we bieden kwalitatief goede, specialistische medische zorg, waarbij we comfort en gastvrijheid ook zeer belangrijk vinden. Vrouwen hebben – net als in het ziekenhuis – alleen een verwijzing van de huis- of bedrijfsarts nodig en alle kosten vallen onder de ziektekostenverzekering.”

Dan besluit Henk Oosterhof lachend: “Ik heb ontzettend mooi en dankbaar werk en zet me met hart en ziel in voor mijn cliënten.”

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 bekkenbodemplakten, 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.

In de Doarpskeamer vinden allerlei creatieve workshops plaats. Er wordt gekleurd, geschilderd en geknutseld.

“Met hulp van veel vrijwilligers is het helemaal opgeknapt. In twee maanden was het klaar, fantastisch.”

De Doarpskeamer brengt mensen in Akkrum-Nes samen

Jong en oud treft elkaar in Doarpskeamer ED in Akkrum-Nes. De activiteiten die georganiseerd worden op deze ontmoetingsplek zijn zeer divers. Dankzij de inzet van een groot aantal vrijwilligers en hun creatieve inbreng staat er steeds weer een interessant, creatief of gezellig gebeuren op de agenda.

Agnes Kruiper en Roland van der Starre zijn bestuursleden van Stichting Doarpskeamer Ed. Agnes heeft de activiteiten en de PR in haar takenpakket en Roland houdt zich bezig met de financiën en daarbij benadrukt Agnes dat Roland ook bijzonder handig is, wat goed uitkomt bij de klusjes die er altijd zijn. Hun betrokkenheid is groot. Agnes is erbij vanaf het allereerste begin. “Toen in 2014 het Iepenloftpul ‘Dream fan Akkrum’ voorbij was, miste men de verbinding tussen de mensen, die hierdoor was ontstaan”, vertelt ze. “Daarom zijn we met een aantal vrijwilligers in 2015 gestart met ‘Foar Elkoar’. Op straat, tijdens evenementen, vroegen we inwoners waarbij ze hulp nodig hadden of waar ze juist hulp bij konden geven. Vraag en aanbod,

brachten wij bij elkaar, gewoon via mailberichten of een telefoontje. We hadden toen nog geen eigen locatie.”

MEET ME AT DE FOUNTAIN

Voor de inwoners van Akkrum en Nes was 2018 een bijzonder jaar. Met elkaar organiseerden zij voor ‘Leeuwarden-Fryslân Culturele hoofdstad van Europa 2018’ het evenement ‘Meet Me at The Fountain’, een groots theateraal spektakel over het intrigerende levensverhaal van de in 1843 in Akkrum geboren Folkert Kuipers, die als Frank Cooper in de Verenigde Staten van Amerika een succesvol zakenman werd. 600 vrijwilligers werkten mee aan het evenement en het werd een onvergetelijke gebeurtenis. De vergaderingen, workshops, kleding maken en alles wat erbij hoorde vonden plaats in een woning die op de nominatie stond om gesloopt te worden. De

Roland van der Starre en Agnes Kruiper.

organisatie mocht van Woningcorporatie Elkien gratis gebruik van de woning maken. Na afloop van het evenement wilde men graag de saamhorigheid en een eigen ontmoetingspunt behouden. Dus kwam er een ander tijdelijk sloop-

pand van Elkien, waar mensen elkaar konden ontmoeten, een spelletje konden spelen, gratis een boek konden lenen of een kopje koffie of thee konden drinken. En zo werd de Stichting Doarpskeamer ED opgericht.

LANGE MIENTE

Het bestuur moest vervolgens actief op zoek naar een ander onderkomen. Dichtbij het centrum vonden ze aan de Lange Miente een woning met een schuur, die voor een jaar werd gehuurd met de intentie tot koop. “Er waren veel instanties bereid om ons te helpen”, vertelt Roland van der Starre. “Dankzij de steun van fondsen, de gemeente en de provincie hebben we het voor elkaar gekregen om het pand te kopen zonder schuld, dus zonder hypotheecaire lening. Voor wat betreft onze inkomsten, zijn we afhankelijk van de huur die we ontvangen, wanneer organisaties gebruik maken van onze faciliteiten en de bijdragen die we krijgen voor koffie en thee. Voor kleine projecten, bijvoorbeeld het activiteitscafé, acties in het kader van eenzaamheid en open dagen, zijn we afhankelijk van eenmalige subsidies en de kleine bijdragen van deelnemers aan activiteiten.”

“Toen we in 2019 aan de Lange Miente kwamen, was het huis helemaal uitgeleefd”, vult Agnes Kruiper aan. “Met hulp van veel vrijwilligers is het helemaal opgeknapt. In twee maanden was het klaar, fantastisch.” Roland heeft in 2022 met vrijwilligers de schuur voor zijn rekening genomen. Deze is nu goed geïsoleerd en er zit een nieuw dak op. Hier vinden de creatieve workshops plaats. Er wordt gekleurd, geschilderd, geknutseld en noem maar op.

MENSEN UIT OEKRAÏNE

Sinds kort heeft de Doarpskeamer een vrijwillige beheerder. Dat hierdoor veel praktische zaken worden geregeld is fijn

voor iedereen. “Drie ochtenden in de week kunnen mensen hier gewoon naar binnen lopen voor een kopje koffie en een praatje”, vertelt Agnes. “Het aantal mensen dat hier gebruik van maakt, verschilt. Soms zijn dat er twee, maar soms ook wel tien. We zijn heel blij met alle gastvrouwen en -heren, die altijd aanwezig zijn.” De activiteiten die door het bestuur of vrijwilligers worden georganiseerd, worden over het algemeen goed bezocht. Roland: “Vorig jaar waren er maar liefst 1800 mensen die hebben deelgenomen aan de activiteiten. Wanneer we daar andere zaken bij optellen, zoals vergaderingen, de Pop-up locatie van de GGD voor het vaccineren en het spreekuur dat de Meitinkers van de gemeente houden, dan zijn hier wel een kleine drieduizend mensen over de vloer geweest.”

Naast de inwoners van Akkrum en Nes zelf is de Doarpskeamer ook een aanlooppunt voor mensen uit Oekraïne en hun gastgezinnen. “Ze krijgen hier bijvoorbeeld Nederlandse les, gegeven

door vrijwilligers”, vertelt Agnes. “Maar ook zij dragen met hun creativiteit bij aan de activiteiten, zoals de Oekraïense schilderkunst. Een keer per zes weken wordt er een ontmoetingsavond georganiseerd voor gastgezinnen die mensen uit Oekraïne opvangen.”

SAMENWERKEN EN VERBINDEN

“Samenwerken en verbinden, dat zijn kernwoorden van de Doarpskeamer”, stelt Roland. “We werken samen met allerlei andere organisaties hier in het dorp. De mensen in Akkrum en Nes zijn heel actief. We hebben hier zo’n vijftig, zestig clubs en verenigingen. In september 2022 hebben we samen met vier andere organisaties een Power-Flower-festival georganiseerd, een groot succes. Daarnaast hechten we ook veel waarde aan duurzaamheid. Als dorpsbewoners zijn we actief bezig om Nes als eerste zoveel mogelijk van het gas af te krijgen. Zelf ben ik voorzitter van de infoavond waarvoor zich al tachtig personen hebben aangemeld. Wat komt er op ons af? Waar lopen we tegenaan?”

Wat kunnen we zelf doen? Daar gaan we mee aan de slag.”

Een van de nieuwste ideeën, georganiseerd door vrijwilligers, is het realiseren van Het Filmhuis Akkrum. “Wanneer je concreet mensen voor je plannen benadert, blijken veel mensen open te staan voor nieuwe initiatieven”, ervaart Agnes. De eerste zondagmiddag van het Filmhuis, in januari gehouden bij Eetcafé Kromme Knilles, was helemaal volgeboekt. Er staan nog vele activiteiten op de agenda van de Doarpskeamer: een leesclub; een voorleesproject voor kinderen van 0 tot 4 jaar in samenwerking met de bibliotheek; activiteiten in samenwerking met Plaatselijk Belang en de PKN-kerken. Tot en met april is er een nieuwe expositie te zien met kunstwerken van Kris Heijnis uit Akkrum. Ook kunnen mensen gebruik maken van de voedselkast en de minibieb.

Het laat zien dat de Doarpskeamer er is voor mensen van alle leeftijden. En dat de Doarpskeamer bruis van energie.

Kuiper Verzekeringen. Voelt als familie.

KUIPER
VERZEKERINGEN

kuiperverzekeringen.nl

By de bern komme te wenjen..

Twa jier lyn kamen ús Hylco en syn frou Barbara ûnferwachts by ús op besite. Nei wat hin en wer praat kaam de aap út de mouwe. Hylco frege ynienen: "Wolle jimme wol út Fryslân wei ferhúzje?" Janke en ik seagen mekoar ris oan en tochten: wat is dit? "No nee," seine wy, "dat is net de bedoeling. Hoe komme jimme dêr sa by?"

Babs en ik," sei ús Hylco, "rinne al tiden mei it idee om, om by elkoar wenjen te gean, dat is mei jimme en Babs har âlden en wy, dus. Wy hiene tocht, as der skielk wat mei jimme komt en jimme moatte help ha, dan binne wy ticht yn de buurt." Dêr wiene wy efkes stil fan. "Jimme moatte der earst mar ris rêstich oer neitinke", seine se. It foel ús wol kâld op de lea. It idee dêrefter wie fansels prachtich. Wy ha der wol in poas oer neitinke moatten.

OP SYK NEI IN WENNING

Wy hawwe foar ús trouwen ús hûs sels boud mei slieperij ûnder, mei de gedachte dat as wy âld en kerbintich wurde soene, wy dan net in trep op hoege om nei de sliepkeamer te kommen. Nei ryp berie ha Janke en ik besluten om dochs mar meielkoar wenjen te gean. Ek de skoanâlden fan Hylco wiene ta itselde beslút kommen. Doe hawwe we meielkoar in gearkomst holden yn kafee De Drie Provinciën yn Een efter Allardsoog en ha wy alles trochnaam hoe't we it it bêste realisearje koene.

Doe moast d'r in geskikt gebou opsocht wurde yn Midden-Drinthe, dat leit ûngefear tusken ús wenplakken fan doe yn. We ha in pear wennings op ferskate plakken besjoen mar dat foel net ta om wat te finen wat grut genôch wie om mei ús seizen yn te wenjen. Yn Diever wie yn it sintrum in grutte buorkerij mei in winkel der yn, mar foar dat wy it besjoen hiene, kaam der in kweade buorman nei ús ta en snaude dat wy ús auto net goed parkeard hiene. Der is doe al in bod dien troch ús mar der wie ien heger. Efterôf mar goed ek, want as je al hast rúzje hawwe foar dat jo der wenje is dat gjin goed begjin.

BOVEN: Janke en Jangerben op een feestje in de kas.
LINKS de verbouwde boerderij

FERHÚZJE

Doe foel ús each op in grutte wenbuorkerij mei in grut hiem en in broeikas der by, nei by it Dwingelderfjild. Dêr siet in soad romte yn, mar der moast wol in protte oan barre, dat der moast earst in boel sloopt wurde. Dat ha wy doe sels dien mei help fan goekunde en Henk, ús buorman út Nijhoarne. Mei it húshimmeljien ha Geke en Antsje ús holpen. Wy ha de romten sels yndield sa't we it graach woene en dat hat in boppeslach west, wy binne hiel tefreden. Mei it ferhúzjen hat Hielke, de man fan Antsje ús holpen. Syn soan hat in grutte karre en dy koene wy brûke. Dat gie dat it slydjage. Op 12 juny 2021 binne we ferhúze en mei in

swiermoedich gefoel ha wy ôfskie naam fan it hûs wêr't wy krapoan 54 jier wenne ha.

De earste jûn ha wy mei ús seizen ús in miel foarsette litten yn in restaurant yn de buurt en in dronk útbrocht op in nij begjin. We moasten yn it begjin wol omsteane leare. Je moasten rekken mei elkoar hâlde. Janke en ik binne mear moarnsminken, wylst de âlders fan Babs moarns wat langer op bêd lizze. Wy moasten moarns bûten earst net tefolle lawaai meitsje, mar dat ûntkaam ús fansels wolris. Janke kin de waskmachine net oansette wennear it har útkomt, sa as yn Nijhoarne. Dat moast

dus allegear wol goed meielkoar oerlein wurde.

Op it hiem stiet in grutte broeikas, dy hawwe we heal ûntromme en dêr fiere we as de temperatuer it talit ús jierdeis. De kas is fersierd en der steane tafels en stoulen yn. We binne dan mei de famylje en goekunde al gau mei ús twintigen. Yn de oare helte fan de kas steane bakken op stean hichte, dy ha wy it ôfrûne jier brûkt ha foar it kweken fan griente en ierdbeien. Dat wie noch net in grut sukses, dat moatte we noch leare.

NOARWEGEN

Troch de koroana wiene der yn it earste jier net folle aktiviteiten yn

it doarp. Janke is no by de 'Froulju fan No' en ik bin frijwilliger wurden yn it doarpshûs. Efter de bar stean, dêr ha ik in sertifikaat foar helle. Foarige winter binne Hylco, Janke en ik mei in flean-boatreis nei Noarwegen west. Babs soe ek mei, mar har hynder waard siik en dêr koe se gjin oppas foar krije. Wy ha de Hurtigruten boatreis dien fan Bergen nei Kirkenes en ha ûnderweis it noarderljocht sjoen, prachtich. Dizze simmer ha Janke en ik in boatreis mei de Holland-Amerika lijn makke nei de Noarse fjorden. Dat is dan it foardiel dat de bern flakby binne: Hylco hat ús nei Rotterdam nei de haven brocht en ek wer ophelle.

Wy fiere ús hjir no wol thús en it jout wol in goed gefoel dat we de bern tichtby hawwe. Mar wy misse ús buorren en freonen út Nijhoarne wol.

LINKS: voor de verbouwing, RECHTS: na de verbouwing

NIEUW BIJ SPORTSTAD: ZWEM & SPELLETJESMIDDAG

Zaterdag 25 maart 14.00 - 18.00 uur

- Voor iedereen van 6 tot 12 jaar
- Zwemdiploma is verplicht
- Entree: € 5,-

SCAN VOOR TICKETS

Waar je hart sneller klopt

caleidoscoopheerenveen.nl

ELLEN AKKERMAN, WELZIJNSCOACH DEMENTIE

DEMENTIE

Dementie. We kunnen niet voorkomen dat het erger wordt, maar we kunnen er wel voor zorgen dat iemand met de diagnose dementie zo lang mogelijk mee kan doen aan de maatschappij.

Mijn vader heeft al lang de diagnose alzheimer en ik heb gezien dat hij toch heel lang mee kon doen met bijvoorbeeld vrijwilligerswerk in het dorps huis en zingen in een koor. Natuurlijk werden werkzaamheden steeds aangepast en bij het koor wisselde het repertoire.

Sinds 1 februari ben ik welzijnscoach Dementie. Als welzijnscoach Dementie richt ik me op het onderwerp 'meedoen'. Dit sluit goed aan bij de missie van Caleidoscoop, want meedoen aan de maatschappij is de beste vorm van preventie. Op maat meedoen als dat nodig is. Het is belangrijk om iemand met de diagnose dementie (of liever nog voordat de diagnose gesteld wordt) mee te laten doen. Dat kan door de omgeving te laten weten hoe ze om kunnen gaan met iemand met dementie. Daar wil ik de komende periode aandacht aan besteden.

Het is niet zo dat iemand met de diagnose dementie ineens niks meer kan. Ja, er zullen gaandeweg dingen niet meer kunnen, maar ik kijk graag naar wat iemand nog wel kan. Ik ben als welzijnscoach Dementie op zoek naar plekken waar mensen met een vorm van dementie mee kunnen doen. Het is het mooiste

als deze plek dichtbij de vertrouwde omgeving is, dus in wijk of dorp. Heb je of ken je zo'n plek (geen dagbesteding)? Laat het mij weten.

Daarnaast kan ik verenigingen/wijken/dorpen helpen. Ik kan ze informeren hoe ze om kunnen gaan met iemand met dementie. Hiervoor zijn verschillende programma's en trainingen gemaakt vanuit Alzheimer Nederland. Er is een training GOED omgaan met dementie. Hier leer je wat dementie is en wat je kunt doen als je iemand tegenkomt met dementie.

Er is ook een programma dat gericht is op meedoen aan de samenleving. Dit heet 'Iedereen doet mee'. Hier ga je in spelvorm kijken wat je kunt betekenen voor iemand met dementie in je vereniging of wijk/dorp. In het spel komen de signalen van dementie aan bod. Voor beide programma's ben ik contactpersoon. Daarnaast kan ik beide programma's geven. Dit doe ik altijd met een medetrainer.

Wil je je hier meer over weten? Neem dan gerust contact met me op via e.akkerman@caleidoscoopheerenveen.nl of 06-5232 7683.

OUDEREN VITAAAL Ouderen kunnen hun agenda bijwerken... én hun spieren

Als oudere kan het een uitdaging zijn om een geschikte activiteit of sport te vinden om vitaal sterk te blijven. Bewegen is naast rust en gezonde voeding immers ontzettend belangrijk. Zeker voor ouderen. In de regio Heerenveen zijn er activiteiten ontwikkeld, speciaal voor ouderen om lichamelijk en geestelijk fit te blijven.

Gezelligheid in het 'seniorcafé' in de Bibliotheek van Heerenveen

SENIORCAFÉ

Om met het 'geestelijke' te beginnen: om elkaar ontmoeten is een vereiste om sociaal contact te bevorderen en eenzaamheid tegen te gaan. Daarvoor is er het 'Seniorcafé', ontstaan uit een samenwerking tussen welzijnsorganisatie Caleidoscoop, de bibliotheek in Heerenveen, KBO en het Cosbo. Bovengenoemde partijen hadden als doel een ontmoetingsplaats voor senioren te creëren en de bibliotheek biedt daar in het winterseizoen (tussen september en juni) iedere woensdagochtend ruimte voor.

Iedere eerste woensdag van de maand vindt er een activiteit plaats in de vorm van een film, een voordracht of een lezing, bijvoorbeeld over het ontstaan van Heerenveen, de Elfstedentocht of 'bewegen voor ouderen'.

Op de andere woensdagen is het een gezellig samenzijn waarbij veelal op een ontspannen wijze over actuele zaken van gedachten wordt gewisseld. Belangstellenden kunnen zich vooraf aanmelden bij de bibliotheek, maar men kan ook gewoon binnenlopen. De activiteit kost € 1,- inclusief koffie of thee.

DOORTRAPPEN

'Doortrappen Fryslân' helpt ouderen om zo lang mogelijk en veilig te kunnen fietsen. Want fietsen is heerlijk buiten bewegen en gezond. Je blijft in conditie, langer zelfstandig en je bent in contact met andere mensen. Doortrappen Fryslân bestaat uit verschillende fietsactiviteiten door heel Friesland. Deelname is gratis.

De fietsbond organiseert in elke gemeente een Fiets Totaal Doortrap Dag. Tijdens deze dag fiets je gezellig met anderen in twee etappes de Doortraproute in verschillende gemeenten. De route is tussen de twintig en vijftig kilometer lang, kent weinig obstakels en relatief veilige kruisingen. De routes zijn eerst getest door ouderen en in eerste instantie bedoeld voor oudere fietsers, maar zijn uiteraard ook toegankelijk voor anderen.

Tegelijkertijd leren de ouderen meer over veiligheid op de fiets. Er wordt ook aandacht gegeven aan comfort op de fiets en fietskeuze. Tussendoor is er tijd om gezellig samen te lunchen. Kortom, een gezellige en leerzame dag. Ook ouderen die bang zijn met de fiets te vallen kunnen meedoen.

Fietsen met 'Doortrappen Fryslân'

Doortrappen beschikt over drie- of vierwiel-fietsen. Door de extra wielen die de fiets heeft, hoef je op een driewieler of vierwiel niet zelf het evenwicht te bewaren. Het Doortrap-seizoen start in april.

SENIORENZWEMMEN (55+)

Op een laagdrempelige manier in beweging blijven kan ook door te zwemmen, samen met andere senioren en onder deskundige begeleiding. Het warme water van het zwembad is uitstekend om tot ontspanning

Seniorenzwemmen in Sportstad Heerenveen

te komen. Zwemmen houdt de gewrichten en spieren soepel, verbetert de conditie en is goed voor het sociaal contact. Je blijft actief, het is gezellig en de omgeving is veilig omdat je in het water beweegt met leeftijdsgenoten.

Senioren kunnen bij Sportstad vrij zwemmen of meedoen aan groepslessen. Voor deze groepslessen hoef je niet te kunnen zwemmen; er wordt lesgegeven in middeldiep extra verwarmd water. De les duurt in totaal drie kwartier en bestaat uit 25 minuten instructie en twintig minuten vrij zwemmen. Daarnaast is er, speciaal voor vitale senioren, Aquatvitaal. Deze groepsles is vergelijkbaar met de gewone groepsles 'meer bewegen voor ouderen', alleen dan actiever met loopoefeningen en oefeningen uit AquaRobics en AquaTrimming. AquaVitaal is actief, gezellig en in een veilige omgeving.

Senioren (55-plussers) die hun agenda voor 2023 nog niet vol hebben, kunnen met andere woorden hier verandering in brengen en de spieren op een veilige manier hun werk laten doen.

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

HET LAATSTE
(SPORT)NIEUWS
LEES JE OP:

WWW.GROOTHEERENVEEN.NL

HEMA
HEERENVEEN

Alles voor Pasen
vind je bij
HEMA Heerenveen

Tel. 0513-622263 - www.hema.nl

Vrouw!

24, 25 & 26 maart '23

Een fantastische dag voor jou!

Voorjaar in je bol? Kom eindeloos shoppen, kletsen en genieten op Vrouw!. Van 24 t/m 26 maart 2023 doe jij inspiratie op bij de spetterende modeshow, laat je creatieve kant zien bij de vele workshops of 'shop till you drop' bij talloze té gekke winkels. Kortom: op Vrouw! vind je alles onder één dak!

VERDER DIT JAAR OP VROUW!

- ♥ Spetterende optredens en shows
- ♥ Ontdek dé voorjaartrends bij de Vrouw! modeshow
- ♥ Live EnterTHEUNment door host Theun Plantinga
- ♥ Lezing: Nog maar 1 stukje taart verwijderd van een energieke leven! door JLH Cirkel
- ♥ Geniet van heerlijke versnaperingen, hapjes en drankje
- ♥ Shop bij jouw favoriete webshops in real-life op het webshopplein
- ♥ Jamm Models Search voor alle leeftijden en maten: word jij ontdekt als model?
- ♥ Net moeder geworden of mommy-to-be? Neem een kijkje bij 't Lytse Hoekje!

Maak je vriendin, moeder, zus of dochter enthousiast en beleef een fantastische dag op Vrouw!

Koop nu online je tickets en gevulde Vrouw! shopper!

BEURSVROUW.NL

WTC Expo Leeuwarden | Stadionplein | 8914BX

BOOT Holland

8 t/m 12

MAART 2023

www.boot-holland.nl

WTC EXPO Leeuwarden

Hier begint je watersportseizoen!

Wie van watersport houdt, kan op Boot Holland zijn hart ophalen. Het aanbod is gevarieerder dan ooit! Zo is de steiger dé aanlegplaats voor motorjachten en is er een groot aanbod aan sloepen en tenders. Een boot huren voor je vakantie doe je op het recreatieplein en voor watersport-accessoires, scheepsbenodigdheden en alles over elektrisch varen ben je bij Boot Holland aan het juiste adres!

Koop je tickets voor dé enige indoor watersportbeurs van Nederland voordelig via de QR code of boot-holland.nl

HOV + CPH = HCOV Ondernemers in Heerenveen-Centrum spreken uit één mond

Iedereen heeft baat bij een leefbaar centrum van Heerenveen, zowel publiek als ondernemers. Om dat te bereiken hebben twee gezaghebbende ondernemerspartijen hun krachten gebundeld. Onafhankelijk voorzitter Doede Pool licht de ambities toe van een fusie, die resulteerde in de HCOV, de Heerenveense Centrum Ondernemers Vereniging.

"Foarhinne wiene der gewoan winkels. Gie der ien út, dan kaam der in oar yn. Dat is net mear sa. Tsjintwurdich sjogge we leechstân", aldus Doede Pool (69), de kersverse voorzitter van de nieuwe ondernemersvereniging in Heerenveen. De mogelijk neerwaartse spiraal is maar één van de factoren die de leefbaarheid in Heerenveen bedreigen, waarschuwt hij. Er zijn er meer.

AANTREKKELIJK EN LEEFBAAR CENTRUM

Doede Pool somt meer bedreigingen op: "De wrâld feroaret. Online ferkear spilet in hieltyd gruttere rol. En ferjit net dat technology en digitalisearing alles op 'e kop sette. Wa hat net saken dien mei mondiale partners lykas Google, Facebook, Alibaba en Bol.com? Konsuminten binne mondiger en dêr moatte ûndernimmers rekken mei hâlde."

Pool hoopt als onafhankelijk voorzitter van de HCOV, samen met bestuur en leden, de bedreigingen te pareren. Voorheen deden de Heerenveense Ondernemersvereniging (HOV) en CentrumPromotie Heerenveen (CPH) dat al, maar ieder vanuit de eigen invalshoek. Met de fusie tot een HCOV die uit één mond spreekt, is een bredere blik en bemoeienis mogelijk. Zo kan men in een vroeg stadium aan elke onderhandelingsstafel meepren. Steeds met als doel een aantrekkelijk en leefbaar centrum in Heerenveen.

Doede Pool probeert met pensioen te zijn, maar zijn bedrijf in training en advies koerst al 22 jaar lang - en nog steeds - op samenwerking en intermenselijke communicatie. Dat is zijn specialisme én uitdaging. Hij vertrouwt erop dat ondernemers van uiteenlopende disciplines meer zullen gaan samenwerken. Dat zit er echt in, merkt hij.

NIET ALLEEN VOOR HET EIGEN HACHJE

Doede Pool: "It trof my dat er sa'n 'sûn realisme' by ûndernimmers is. Tuurlik, jild fertsjinje en saaklik belang binne driuwfearen, mar men wol slachfeardicher wêze, men hat ambysje en motivaasje. Se slaan acht op sosjale fraachstikken, klimaat en milieu en hâlde de belangen fan stakeholders yn it each. Dan haw ik it

“Leefberens yn it sintrum is yn it belang fan elkenien”

Doede Pool: "Ik bin net foar in revolúsje"

oer klanten, buorren, gemeente, kollega-ûndernimmers, mar ek meiwurkers. Mei elk moat de relaasje goed wêze en goed bliuwe. It eigenbelang giet stadichoan richting gearwurking, ek ûnderling." Die samenwerking móet wel, vindt hij. "De spearpunten fan ús gemeente binne wenjen, wurkjen, sûne wiken en doarpen en kwalitative omjouwing. Ondernimmers rêde har blykber sels mar, dy wurde net iens neamd yn de omjouwingsfisy! Wylst krekt sý fan libbensbelang foar de gemeente binne. Yn 'e retail, de horeca, de kultuer, eins by alle ûndernimmers stiet it ynsthâlden fan leefberens op ien. Sis no sels: tsjin in echte winkel kin dochs gjin online bestelling op!"

“Sis no sels: tsjin in echte winkel kin dochs gjin online bestelling op”

De vraag is hoe hij bij al die uiteenlopende ondernemers de neuzen dezelfde kant op krijgt. Want dat is nodig om tegenwicht te bieden aan de overheid, projectontwikkelaars en webshops. Pool is niet voor een revolutie, maar wil als HCOV wél dat men met één stem aan tafel spreekt. Namens de hele achterban en niet alleen voor het eigen hachje. Als gezamenlijke belanghebbers vraagt samenwerking in deze tijd een ander model en daarvoor wil hij beleid ontwikkelen.

DIENSTVERLENING WORDT COMPLEXER

"In oar soart konsumint ferget ek in oar soart ûndernimmer. Dêr binne ûndernimmers harren tige fan bewust. Boppedat, de sosjale druk nimt ta. Klanten sjogge mear nei saken as milieu, fan hoe fier in produkt komt, arbeidsomstannichheden en soks. Wat seit: winkel én klant hâlde de footprint beide yn 'e gaten! Dat betsjut in nij soart fan tsjinstferliening, jo behannelje jo klanten mei iepen fizier. Wie produktwaliteit eartiids it wichtichst; no is dat klantetefredenheid, beleving, sis mar."

De dienstverlening wordt complexer. Daarbij: het risico bestaat dat we in acht jaar tijd toesnellen naar een maatschappij, waarbij niet het winkelend publiek, maar bestelscootertjes het straatbeeld bepalen, schetst Doede een toekomstbeeld. "Wolle we dat? Nee dus. Krekt dêrop moatte wy as HCOV foarsortearre!"

Rendert Algra is overtuigd CDA-kandidaat voor de Provinciale Staten

Op 15 maart 2023 zijn de verkiezingen voor de Provinciale Staten en Waterschappen. Rendert Hylke Algra, CDA-politicus uit Jubbega, heeft zich voor die partij verkiesbaar gesteld. Samen met lijsttrekker Friso Douwstra van de Christen Democraten schoof de sociaal betrokken Algra aan om met GrootHeerenveen te praten wat hem beweegt om opnieuw mee te doen aan deze verkiezingen.

Wie het curriculum vitae van Rendert Algra leest, kan maar tot één conclusie komen: deze man houdt van besturen én politiek.

Tevreden met je zevende plek op de lijst van het CDA voor de komende verkiezingen?

"Natuurlijk ben ik hartstikke tevreden met het zevende plekje op de lijst, ik ben altijd een tevreden mens. Neel! Ik had natuurlijk op nummer drie moeten staan, maar het is zeven geworden. Prima! Zeven is een mooi getal en dat had ik de vorige keer ook en heeft veel succes gebracht", beantwoordt Algra de vraag open en eerlijk. "Ik probeer zoveel mogelijk volksvertegenwoordiger te zijn, dat is voor mij het belangrijkste aspect om politiek actief te zijn. Dat ik daarbij als enige kandidaat uit de omgeving van Heerenveen op de lijst sta, het zij zo. Ik heb er geen probleem mee. Ik ben een tijdlang Tweede Kamerlid geweest en toen moest ik het hele land vertegenwoordigen. Ik zie het als een uitdaging om het zo goed mogelijk te doen. Dan ligt het er natuurlijk ook aan welke portefeuille je hebt en wat je echt kunt doen in de eigen omgeving."

UITDAGING EN AMBITIES VOOR HEERENVEEN EN OMGEVING

Lijsttrekker en CDA-gedeputeerde Friso Douwstra is, net als Rendert Algra, rap van de tongriem gesneden en weet ook goed wat er in de regio Heerenveen speelt en wat er de uitdagingen en ambities zijn. Hij maakt die graag kenbaar. "Heerenveen is een groot economisch centrum van Friesland. De

werkgelegenheid en de bereikbaarheid, zowel economisch als infrastructureel gezien, is daarbij erg belangrijk. De gemeente profileert zichzelf als Gouden Plak, waarbij sport en gezondheid voorop staan. Voor het CDA zijn de mienskip, wonen en de menselijke maat belangrijke punten. Heerenveen is ook dé Sportstad van Friesland. Thialf moet blijven, Sport Fryslân moet steun krijgen. De gemeente is uiteraard breder dan alleen de plaats Heerenveen. Daarom ondersteunen wij als CDA ook heel veel dorps-ondersteunende activiteiten. In Jubbega, het dorp waar Rendert vandaan komt, wordt ook steun gegeven door Doarpswurk en dat willen wij leven inblazen. De Staten hebben in 2019 gezegd dat dit voorbij moest zijn; daar zijn wij níét voor we willen dat dan ook rap weer terugdraaien."

SPORTSTAD HEERENVEEN

"Als Sportstad moet Heerenveen de kop er zeker voor houden", vindt Rendert Algra. "Qua aantrekkingskracht op bedrijven, waarbij we straks toch over de A7 heengaan, wat overigens jaren heeft geduurd, juich ik dat alleen maar toe. Bedrijven vestigen zich graag in Heerenveen. Het Gouden Plak-verhaal vind ik ook een hele sterke, waarbij steeds weer duidelijk is dat het bedrijfsleven en de gemeente elkaar nodig hebben. De huidige burgemeester is daar ook altijd heel goed in geweest om die samenwerking te stimuleren; hij stond en staat klaar voor het bedrijfsleven. Een bereikbare burgemeester is belangrijk voor het bedrijfsleven. Daarbij is Sportstad Heerenveen vreselijk belangrijk als aanjager voor het bedrijfsleven."

LOGISTIEKE HUBS

Eén van de opvallende quotes uit het CDA-programma voor de komende Provinciale Verkiezingen gaat over het centreren van de 'logistieke hubs' in Heerenveen. Wat bedoelen jullie daarmee?

Friso Douwstra: "Het Friese landschap bindt ons ook. Wij willen niet in heel Fryslân logistieke boxen en bedrijfsgebouwen hebben. Dat centreren wij in Heerenveen omdat daar ook al veel is. Dat maakt elkaar ook sterker." "Klopt", zegt Rendert Algra. "Je ziet nu al dat veel logistieke bedrijven zich in Heerenveen hebben gevestigd; dat zie je in alle sectoren. Het trekt elkaar ook aan en dat het nu in Heerenveen is, juichen wij dan ook toe. Dat economisch beleid hebben we vanuit het CDA en ook vanuit het Provinciehuis gemaakt, samen met de 'F4', de vier grote gemeenten in Friesland: Drachten, Sneek, Heerenveen en Leeuwarden. We hebben gezegd dat het één van de kenmerken van Heerenveen is. Met heel Friesland, laten we reëel zijn. We hebben elf steden en 400 dorpen, maar Heerenveen is bijna een stad, zeker economisch en arbeidstechnisch bekeken. Die afspraak is gemaakt."

THIALF

Als je het over Heerenveen hebt, dan komt Thialf ook altijd weer ter sprake. Rendert Algra over dé ijstempel van de wereld. "Thialf moet altijd blijven, het is de gangmaker als we het over het schaatsen in Nederland hebben. Ik herinner mij nog de plannen van Zoetermeer en Almere, die zijn volslagen mislukt. Thialf is voor de topsport de locatie bij uitstek, zonder dat we de breedtesport daarbij uit het oog verliezen."

Tot slot: hoe gaat het CDA in Heerenveen ervoor zorgen dat de mensen op 15 maart naar de stembus gaan?

"Ik zal voor het eerst in ieder geval geen persoonlijke campagne voeren en dat is nieuws", zegt Rendert Algra met een big smile. "Iedereen verwacht dat weer van mij, maar juist omdat ze dat verwachten, doe ik het dit keer niet. Reden? Heel zakelijk: op eigen kracht haal ik geen zetel in de Staten! Ik vestig wel de aandacht op mijzelf en dat staat haaks op de landelijke CDA-campagne, 'meer wij, minder ik'. Ik ben altijd duidelijk, al wringt het wel wat bij mij."

WIE IS RENDERT HYLKE ALGRA?

Naam: Rendert Hylke Algra
Geboren: 5 oktober 1963
Relatie: Getrouwd met Ymy Siet Anema
Vader van: Vijf volwassen kinderen (twee jongens en drie meisjes)

Opleidingen

- Lagere school in Kubaard (1970-1976)
- Havo en Atheneum aan J. Brugman College, Bolsward (1976-1982)
- Hogere Landbouwschool, Amsterdam (1983-1984)
- Politieopleiding, Amsterdam (1985-1987)

Maatschappelijke carrière

- Begin tachtiger jaren werkzaam in agrarische sector in Amerika
- Wijkagent in Amsterdam (1985-1994)
- Vakbondsbestuurder Hout & Bouwbond CNV Noord-Holland (1990-1994)
- Vakbondsbestuurder Industrie- en Voedingsbond CNV Friesland (1994-2001)
- Manager personeel en organisatie Frico Cheese, Wollega (2001-2002)
- Tweede Kamerlid (2002-2006) en (2009-2010)
- Voorzitter vakbond De Unie (2010-2012)
- Eigen vakbond ZL (Vakbond zonder leden) (2013- nu)
- Outplacement bureau voor politici (2013- nu)

Waarom het CDA?

"Twee redenen: als puber was ik op een bijeenkomst waar Ruud Lubbers sprak. Ik stelde hem de vraag waarom wij niet op Hans Wiegels zouden stemmen. Waarop Lubbers antwoordde: 'Je kunt beter op het CDA stemmen, dan heb je de VVD erbij'. Wat verder meespeelde was dat de moeder van één van mijn maten de bekende CDA-politica Mieke Andela-Bauer was. Dat bracht voor mij de politiek dichterbij."

Wat is je politieke doel?

"Ik wil opnieuw een kritische volksvertegenwoordiger zijn."

Persoonlijk slogan?

"Stikstof, smoor deyn!"

Friso Douwstra (links) luistert aandachtig naar Rendert Algra

Us ynset!

- Us lânskip, ús romte, ús goud!**
Wy sjogge in tanimmende striid om de romte. Wy moatte hjir net fersmite wat ús unyk makket. De romte om ús hinne is in kearnkwaliteit en de basis foar in goede kwaliteit fan libben. Dêr moatte wy sunich mei omgean. Dêrom bliuwt de FNP ek kritysk tsjinoer in wyldegroei oan sinne- en wynparken.
- Wenje wêr't wy wenje wolle!**
Oprinnende rinte, te min huzen op de doarpen. It is foar in hiele generaasje hieltyd dreger in wente te besetten. De FNP hat in plan. Us oanfalplan wenjen. Gjin tsientûzenen wenningen yn de romte mei in Lelyline, mar wentebou nei aard, skaal en karakter yn ús doarpen en stêden. Foar ús jongerein en âlderein. Mei in goed berikber plattelân. Dêr stean wy foar.
- Sûne grûn en skjin wetter achter feilige diken!**
Dêr gean wy foar. Foar no, mar ek foar de kommende generaasje bewenners fan ús moaie provinsje. Op it mêd fan de enerzjytransysje gean wy foar lokaal eignerskip. De revenuen binne foar de mienskip en net foar de grutte jongens.
- Foar de leefberens en in ryk ferieningslibben!**
Yn Fryslân witte wy hoe wichtich de mienskip en in sterk ferieningslibben binne. Ek de kommende jierren wol de FNP dêr rom yn yntestearje. It is it semint fan de mienskip. Sûnder in sterke struktuer fan frijwilligers kin de sport en kultuersektor net bestean.

Lees hier ons programma in drie talen: Frysk, Nederlands en English

Stim twa kear FNP!

Kandidaten Provinsjale Steaten

Kandidaten Wetterskip

--	--	--	--	--

STICHTING PLAYING FOR SUCCESS LAAT KINDEREN GROEIEN

“Kinderen hebben vaak veel meer in hun mars dan ze zelf denken”

Vóór aanvang van ieder thuisduel van sc Heerenveen ligt er in de middencirkel een groot rond doek. Bij een aantal wedstrijden mag dit van het veld worden gedragen door de kinderen die deelnemen aan het programma ‘Playing for Success’. Zo beleven zij alle hectiek rondom de wedstrijd met het gezang van de tribunes, de sfeerverlichting, de muziek, het vuurwerk en de spelers die het veld betreden, kortom een onvergetelijke ervaring.

‘Playing for Success’ is een naschools programma voor kinderen, die om uiteenlopende redenen op school niet de prestaties leveren die van ze verwacht mogen worden. Het project richt zich op leerlingen van 10 tot 14 jaar, dus op kinderen uit de groepen 6, 7 en 8 van het basisonderwijs en de eerste twee jaar van het voortgezet onderwijs, die wel een steuntje in hun rug kunnen gebruiken. Een gebrek aan zelfvertrouwen, een negatief zelfbeeld, een gebrek aan motivatie, een moeilijke thuissituatie, gepest worden of moeite hebben met concentreren zijn zaken die de begeleiders van het project vaak tegenkomen. ‘Playing for success’ gaat ervoor om voor deze kinderen een positieve ommekeer teweeg te brengen.

LEREN MET EEN WOW-FACTOR
Playing for Success biedt kinderen een unieke kans om zichzelf te ontwikkelen. Jousma: “We nemen de leerlingen na schooltijd mee naar onze wereld waar de entourage van topsport en onderwijs samenkomen. Deze WOW-factor zorgt

ervoor dat ze zich speciaal en gezien voelen. Wij bieden tien weken lang een afwisselend lesprogramma aan, waarbinnen alle kinderen goed kunnen werken aan hun persoonlijke leerdoel. Dit leerdoel heeft te maken met onze vier pijlers: motivatie, samenwerken, zelfvertrouwen en zelfstandigheid. De gevarieerde lessen sluiten goed aan bij de verschillende interessegebieden van de leerlingen, waardoor ze alle kans krijgen om weer in hun kracht te gaan staan. Denk hierbij aan sport en spel, vliegen met een drone of toneel/drama.”

GROEIEN DOOR SUCCESERVARINGEN
Klaas Rozema is de docent die dit allemaal in goede banen leidt. Hij wordt hierin bijgestaan door een aantal enthousiaste stagiaires. Een groep van vijftien kinderen heeft meestal vier, soms zelfs vijf personen, bij wie ze met hun vragen en bevindingen terecht kunnen.

“Wij gaan ervoor dat ze hier prachtige ervaringen opdoen, waar ze na afloop van het project mee verder kunnen in hun leven.

Het krachtige en afwisselende lesprogramma van Playing for success laat de leerlingen succeservaringen opdoen, waar ze veel van leren. In het grote Abe Lenstra Stadion doen ze bijvoorbeeld een puzzeltocht, waarbij ze QR-codes en letters moeten opsporen. Samen zullen ze de oplossing moeten vinden. We gaan ook naar de klimwand in Sportstad. Wat we hier zien is dat kinderen boven zichzelf uitstijgen en helemaal naar boven klimmen. Of dat ze juist heel goed hun grens aangeven. Ze klimmen tot een bepaalde hoogte en besluiten niet verder te gaan. Ook het Posthuis Theater is zo'n speciale omgeving. Daar kunnen ze op een echt podium leren spreken en toneelspelen.

Voorafgaand aan een thuiswedstrijd van sc Heerenveen mogen de kinderen het grote ronde doek van het veld dragen, waardoor ze de hectiek rondom een wedstrijd van dichtbij kunnen ervaren. Een spannende, unieke beleving voor hen allemaal. Op deze manier proberen we de leerlingen elke les opnieuw een stap buiten hun comfortzone te laten zetten. Zo ontdekken ze dat ze veel meer in hun mars hebben dan ze zelf dachten.”

Klaas Rozema (links) en Jochem Jousma

LEERLING ZELF AAN ZET
Jochem Jousma is centrummanager van Playing for Succes Zuid-Friesland. Samen met docent Klaas Rozema maakt hij zich sterk voor alle kinderen die deelnemen aan dit project. Het is belangrijk dat ze allemaal gehoord en gezien worden. “Wanneer de kinderen aan het programma beginnen, stellen ze zelf hun persoonlijk leerdoel op. Ze schrijven hun eigen motivatie waarom ze op een bepaald vlak willen groeien”, vertelt Jousma. “Na tien lesmiddagen wordt er naar aanleiding van dit leerdoel geëvalueerd. Onze ervaring is dat we vaak verstand staan van de progressie die de leerlingen maken en die ze ook zelf ervaren. Een flinke zeven of zelfs een negen zijn cijfers die we tegenkomen, wanneer ze zelf hun voortgang mogen beoordelen.”

Ambassadeur Joey van den Berg

Ambassadeur van Stichting Playing for Success Zuid-Friesland is oud-voetballer Joey van den Berg. “Het is een heel mooi project dat op een speciale locatie wordt aangeboden. Want hoe vaak komt het voor dat je les mag krijgen in het stadion van sc Heerenveen? Als ik zelf op die leeftijd wel een steuntje in de rug had kunnen gebruiken, dan was ik hier vast warm voor gelopen. Het doel is om de kinderen een ‘boost’ te geven zodat ze met meer vertrouwen en plezier naar school gaan en dus gelukkiger zijn.”

Bent u digitaal weerbaar?

Check het tijdens de (kosteloze) sessie van Knooppunt Heerenveen!

- Datum**
Dinsdag 14 maart
- Tijd**
Van 19.30 tot 21.30 uur
- Locatie**
Kei College
(Ds. Kingweg 8 in Heerenveen)

U komt toch ook?

De sessie wordt speciaal georganiseerd voor het mkb en medewerkers van onderwijsinstellingen.

Gratis aanmelden

U meldt zich aan door een e-mail te sturen naar info@kph.frl met daarin uw naam, contactgegevens, organisatie waar u werkt en met hoeveel personen u komt!

TEKST EELKE LOK // FOTO'S DOUWE BILLSMA / GEWOAN DWAAN

“It gevoel is hiel wichtich”

RINTJE RITSMA TERUG OP HET IJS

Plotseling stond hij deze winter naast het ijs met een stopwatch in de hand. Of op schaatsen het nationale Team Pursuit naar de overwinning te schreeuwen. Rintje Ritsma. De Lemster ijskoning van de negentiger jaren is gevraagd om coach te zijn van de achtervolgingsploegen en de Mass-starters. Rintje Ritsma is verslaafd aan de schaatsport, dus hij zei ja.

“Aanst bin ik sechstich en dan hoecht it net mear”

samenleving. Vandaar de ambassadeurschappen. En het was ook logisch dat de NOS-televisie hem tot analyticus maakte bij de grote toernooien. Hij maakt die analyses nu voor zichzelf. En voor de schaatsers die hij nu begeleidt.

LASTIG

Het woord 'lastig' dat Rintje gebruikt geldt dus ook die coachfunctie zelf. Hij heeft de zaak nota bene zelf indertijd in het honderd gegooid door uit de kernploeg te stappen en een eigen commerciële ploeg te beginnen. Daar zijn er nu meer van, en als

“Maar dat is nog best lastig”, zegt Rintje. Hij moet zijn tijd herindelen. Als we hem spreken is hij bijvoorbeeld net terug uit Malta, waar opnames moesten worden gemaakt van zijn ambassadeurschap van Van Dal Mannenmode. Zijn dat mooie kleren? “Ik ha net oars mear oan...”

GROTE JONGENS

Hij verschijnt op de sociale media voor het aanpakken. Dat doet hij ook voor Datona Gereedschappen uit Haulerwijk. Hij vertelt daarin aan nog niet heel handige mensen hoe ze remblokkjes van hun auto kunnen vervangen. Nederland is gek op sleutelen, en het Haulerwijkster bedrijf strooit de gereedschappen over het gehele land uit. En het mannenmodebedrijf heeft onlangs de 39ste eigen vestiging geopend. Rintje Ritsma is ambassadeur voor grote jongens.

Daarnaast heeft Rintje nog een uitgebreide serie hobby's. Hij mag zelf graag sleutelen, reed ook motor, maar zijn grote liefde is het windsurfen. “As it waait, machtich!”, zegt de nu 52-jarige Lemster. Sterker, hij vertelt dat hij tijdens zijn schaatscarrière wel eens een training oversloeg als het hard begon te waaien. Dat beschouwen de huidige schaatstrainers nu als onmogelijk.

EIGEN WEG

Rintje heeft echter altijd zijn eigen weg uitgestippeld. Hij heeft zijn lichaam nooit extreem belast, zodat hij veel langer mee kon

dan zijn voorgangers Hilbert van der Duim, Hein Vergeer, Ben van der Burg en Falko Zandstra. Die werden elk wel twee keer wereldkampioen, maar daarna waren de prestaties minder. Rintje Ritsma werd vier keer wereldkampioen en zes keer kampioen van Europa all round en haalde zes olympische medailles. Ritsma brak ook pas in 1990 door, toen Ab Krook hem als laatste man selecteerde voor de nationale kernploeg. Het was 'wikerdewik'. “As hy dat net dien hie, wie ik wierskynlik net trochbrutsen.” Krook dacht echter dat, als de technische gebreken van die sterke Lemster jongen konden worden verbeterd, hij best een hele goede schaatser zou kunnen worden. Hij kreeg zijn gelijk. Ritsma had een carrière van zo'n twintig jaar aan de top van de wereld in het schaatsen. En dat is lang.

Het maakte hem wel tot beeldbepalende figuur in de Nederlandse

je dan een team van de beste schaatsers moet samenstellen moet je net die ene dag vinden dat er gezamenlijk getraind kan worden. Commerciële ploegen gaan hun eigen gang. Net als Ritsma indertijd.

We praten een paar dagen voor de kwalificatie voor de WK afstanden. Daar moet hij ook nog maar afwachten of de teamleden zich individueel kwalificeren; anders mogen ze niet meedoen. Dan komen twee Worldcupwedstrijden in Polen. Daar wil hij in wat trainingen schaven aan de nieuwe orde in de het teamschaatsen: het elkaar in de sokken rijden en ook duwen. Anders win je niet. En Ritsma wil nu wéér winnen.

Topschaatsers rijden met een transpondertje; daarmee kun je de inspanningsdata aflezen. Ritsma vergelijkt die met dat andere gegevens wat hij heel belangrijk vindt:

het gevoel. De coach kijkt naar een schaatser en heeft daar 'een gevoel' bij. “It gevoel is hiel wichtich.” Hij duikt weer even in zijn rijke schaatsverleden, toen hij in 1994 overtuigend Europees kampioen werd in Hamar. Rintje Ritsma versloeg er Johan Olov Koss, Falko Zandstra en Ids Postma. “Mar ik wist fan tefoaren al dat ik winne soe. Hearlik gevoel.”

GENIETEN

Rintje Ritsma heeft zijn hele leven ingericht op 'gevoel'. 'Dat wil ik graag doen'. Dat doet hij dan ook. Druk met zijn functies, maar ook tijd nemen om te ontspannen. “Ik mei bygelyks graach lekker ite”, bekent hij. Zó bouwde hij indertijd zijn schaatsleven op: met rust; door te ontspannen en te genieten. Dus doet hij nu allemaal leuke dingen tussen zijn werk door. “Want aanst bin ik sechstich en dan hoecht it net mear.”

MARISKA EN ANNE BART DE VRIES

Aan de voorkant zorgen dat mensen fit blijven

Mariska en Anne Bart de Vries, samen eigenaar van 'The Unit' in Heerenveen, geven deze maand al tien jaar invulling aan trainingen waarin sterk, fit, gezond en gelukkig zijn centraal staat. Tien jaar geleden waren de pijlers waarop ze The Unit zijn gestart: bewegen, voeding en mindset. Anno nu zijn dit nog steeds de drijfveren die leidend zijn. Aan de voorkant zorgen dat mensen fit blijven. Dit doen ze door, zoals Mariska het zegt, “patronen te stimuleren die je niet vol hoeft te houden, maar die je gewoon doet.”

“Uiteindelijk hou je het maar een aantal weken op wilskracht vol”, volgens Mariska. “Als je het je niet eigen maakt, dan val je altijd weer terug in oude patronen. Daarom gaat het bij ons niet alleen om trainen, maar bieden we een breed pakket aan van voeding, coaching en leefstijl om iemand op elk vlak verder te kunnen helpen.” Mariska is lifestyle- en voedingscoach en PNEI therapeut bij The Unit en Anne Bart is personal coach en blessurebehandelaar.

TRAINEN OP PERSOONLIJK NIVEAU

Dat de wijze waarop Anne Bart en Mariska dit doen aanspreekt blijkt wel uit het feit dat er leden zijn die al tien, of bijna tien jaar lid zijn van The Unit. Anne Bart denkt dat dit komt door de variatie in de trainingen. “Elke vier weken krijgen onze leden een nieuwe of andere impuls, zodat het gevarieerd en uitdagend blijft. Dit doen we al vanaf het begin. We focussen echt op personal training en personal group training met maximaal acht tot twaalf personen in een training. Die vier wekelijkse trainingen zijn altijd op persoonlijk niveau aan te passen. Dus als iemand last heeft van knie of rug, dan kunnen we daar heel makkelijk alternatieve oefeningen voor bieden, passend in het programma. Maar ook als iemand meer spiermassa wil opbouwen kunnen we variëren met oefeningen.” Dit sluit aan bij de hoge mate van persoonlijke betrokkenheid. Mariska vult aan: “Wij hebben als trainers de afspraak dat iedereen tijdens de training de juiste aandacht heeft gehad. Er mag er nooit iemand onopgemerkt getraind hebben.” Anne Bart: En als iemand een aantal keren niet komt, dan bellen we of sturen we een berichtje om te vragen hoe het gaat.”

GROTE LEVENSDOELEN

De trainingen hebben effect, weten ze bij The Unit. Anne Bart moet een paar voorbeelden op: “Iemand die sporten helemaal niet leuk vond maar het voor haar gezondheid deed, stuurde mij een berichtje vanuit Indonesië dat ze zonder moeite de trap van zo'n hoge tempel opliep. En dat ze The Unit mist. Een lid dat voor het eerst lekker kon skiën; leden die weer makkelijker met hun jonge kinderen kunnen spelen.” “Of”, vult Mariska aan, “grote levensdoelen behalen. Als iemand zwanger wordt na

een gezondheidstraject dat ik heb begeleid. Het positieve effect wat trainen en leefstijl fysiek en mentaal op het dagelijkse leven van onze leden heeft, dat is echt waar we het voor doen.”

En dat doen ze voor jong en oud. Mariska: “Zo ben ik net gestart met een personal training-klant van 69. Anne Bart neemt sinds deze maand jongeren onder zijn hoede, waarbij hij in de trainingen gaat voor de combinatie van kracht en conditie met zelfverdediging. Dat maakt de jongeren weerbaarder. Hierdoor staan ze sterker in hun schoenen en ontwikkelen ze meer zelfvertrouwen. Deze combinatie is er niet in het reguliere sportaanbod. Het is óf conditie en circuit training, óf een vecht- of verdedigingssport.”

POWERMAMA

Mariska begeleidt zelf al twee jaar lang een specifieke doelgroep: vrouwen. Dat doet ze in het programma 'Powermama'. Mariska legt uit: “Powermama is een speciaal sportprogramma voor vrouwen die zwanger zijn of recent zijn bevallen. Het is echt een programma waarbij ik ze meer informatie geef over wat er met je lijf gebeurt onder invloed van hormonen. Waar heb je rekening mee te houden? Welke buikspieren kan je wel of niet trainen? Hoe kan je in het dagelijkse leven lekker functioneren en voorkom je ellende op latere leeftijd?”

MENSENMENSEN, GEEN BAZEN

Als ik vraag naar The Unit over tien jaar, dan is het antwoord dat we niet in elke Nederlandse stad een The Unit tegen gaan komen. Wel hebben de twee dan hun kennis en visie gedeeld, samen met de trainers en coaches binnen hun eigen Unit. Voor hun leden. Zoals Mariska zegt: “We zijn mensenmensen, geen bazen. We willen het klein en persoonlijk houden, onze leden blijven 'zien' en kunnen inspelen op wat ze nodig hebben.” Anne Bart: “Maar we blijven wel kritisch op onszelf. Zo ben ik een business-traject begonnen om goed te kijken waar we nu staan. Of we onze visie en missie duidelijk hebben en dit ook blijven uitdragen.” Een ding blijft hierin in ieder geval overeind staan. Dat is de drive om ervoor te zorgen dat hun leden sterk, fit, gezond en gelukkig worden en blijven.

“Het positieve effect wat trainen en leefstijl fysiek en mentaal op het dagelijkse leven van onze leden heeft, dat is echt waar we het voor doen”

“Alles kin altyd oars, en dat doch ik dan”

Lieuwe Krol, Daniel Greig, Felix Rijnhen winnaar mass start in Stavanger

(Nog) géén geld; wél een team

De uit Sneek afkomstige en nu in Beetsterzwaag wonende Lieuwe Krol kijkt verontschuldigend boven zijn brillenglasjes uit. Want hij begrijpt best dat de schaatswereld helemaal niets van hem begrijpt. ‘We’ zijn gewend dat de professionele schaatsteams niet ontstaan zonder dat er in eerste instantie een (grote) sponsor aan verbonden is. Lieuwe Krol kan alleen maar schouderophalend zeggen dat ‘ze’ de omgekeerde weg hebben gekozen.

Sterker, Lieuwe Krol (54) afficheert zichzelf als een hulpeloze in de voor hem onbekende enigszins aparte schaatswereld. Krol is namelijk ... ja, wat is Krol eigenlijk? Ook dat weet hij niet.

NET EVEN ANDERS

Lieuwe Krol studeerde economie, leerde alleen het (studenten)leven kennen en maakte het niet af. Werkte bij uitzendbureau Randstad in Sneek, kwam daarna bij grote verzekerings- en bank-bedrijven terecht. Daarna de \uitgeversmaatschappij NDC. Hij deed overal projecten en leerde bij die bedrijven dat het altijd ook net even anders kan. En dat deed hij dan ook. De grondslag van z'n werk was de communicatie en marketing. Maar laten we hem maar gewoon organisator noemen. Dat is hij nu zelfstandig.

Hem werd kort voor het culturele hoofdstadjaar 2018 gevraagd om de wat ingewikkelde en niet vlot lopende organisatie van alle culturele evenementen wat op te krikken. Dat lukte, maar daarna merkte hij dat het bij de culturele erfenis (de 'legacy') daarvan niet liep. Maar hij had naam gemaakt en werd gevraagd directeur van de Tall Ships in Harlingen te worden. Een succes.

OPBOUWEN

Krol leeft nu dus het turbulente leven van een zelfstandige organisator. Die werd gevraagd een professioneel schaatsteam op te zetten, toen het team Worldstream/Co-rondo werd verdund. Ineens zat een aantal schaatsers zonder ploeg. En al weet Krol (nog) niet wanneer iemand zijn rekening zal betalen; hij dook er toch in. “Ik fûn it leuk, it wie wer in nij ding. De hiele organisaasje van sa'n ploech moet no opboud wurde.”

Het team in wording, dat de naam Novus draagt, is een internationaal team óók nog. Schaatsen leeft in Noorwegen, Nederland, Italië, Japan en Canada optimaal, maar er zijn ook landen waarvan de schaatsers eenzaam zijn. Juist die zijn bereid in zichzelf te investeren. En die vinden als Team Novus in de Australiër Daniel Greig, die op dezelfde eenzame wijze de schaatsport beoefende, nu hun trainer. De ploeg van nu ongeveer tien rijders komt vanuit België, Engeland, Oostenrijk, Duitsland, maar ook uit Nederland. Niet iedereen krijgt de gelegenheid in de grote ploegen terecht te komen.

SUCCESSEN

De successen van Team Novus zijn intussen al binnen. De Nederlandse sprintster Dione Voskamp

selecteerde zich voor de World Cups. Vanessa Herzog, de Oostenrijkse, haalde in Heerenveen al een medaille en werd derde op de Europese sprintkampioenschappen in Hamar. En in Stavanger bij de eerste World Cup won de Duitser Felix Rijnhen verrassend de massastart. Greig levert goed werk.

Het is overigens in de schaatswereld wel vaker opgezet: haal de eenzamen uit allerhande landen bij elkaar, dat scheelt in begeleiding en dus kosten. Het is nooit

echt van de grond gekomen. “Dus elkenien dy't skeptysk is, hat gelyk”, zegt Krol. Hij weet ook niet of het nu wél gaat lukken, maar hij, en de andere betrokkenen, doen hun uiterste best. Doelstelling is om iedereen geselecteerd te krijgen voor de Olympische Winterspelen van 2026.

En dat is toch een kwestie van geld. Als je als ploeg wat wilt bereiken moet je gehuisvest zijn in het wereldschaatscentrum Thialf in Heerenveen. En dat kan hen

niet gratis toelaten. Dus wordt er hard gewerkt om de zaken rond te krijgen. In november heeft Novus de schaatsers laten weten dat ze bestaan en de statuten zijn rond gekomen.

GELD

En het geld? Diverse kleinere sponsors hebben zich aangemeld. De eerste slagen kunnen de rijders maken. Maar zo'n hoofdsponsor is natuurlijk lastig. De uitstraling is een ratjetoe van buitenlanders, en wáár wil zo'n sponsor die uitstraling hebben? Krol durft voorzichtig nog niet alles te vertellen, maar er is inmiddels een grote sponsor die zeer geïnteresseerd is in het project. Krol heeft intussen alle steun van de buitenlandse schaatsbonden, voor zover die nog bestaan. En dankzij de Engelse schaatsbond heeft Greig nu een assistent.

Lieuwe Krol is dag en nacht bezig het ingewikkelde plaatje in elkaar te draaien, naast het in elkaar draaien van business-festivalletjes. Maar het schaatsen is baas. Hij voert vele, vele gesprekken. Het plaatje is op gang, maar er moet nog veel gebeuren. “Ik doch it ûnbefangen. Ik besjoch alles nayf.” Juist daarom gebruikt hij de oude wijsheid die hij leerde: “Alles kin altyd oars, en dat doch ik dan.”

DE GROENEWEGEN U3 RUN IN NIEUWEHORNE Uniek – Uitdagend - Uitbundig

Op zondag 19 februari organiseert UDIROS Outdoor in Nieuwehorne de derde U3 Run. Er ging een run voor en een run in coronatijd aan vooraf. Twee uitersten, twee keer succesvol. Het beste van beide komt samen in de U3 Run 2023. Robert-Jan Ritsema, voorzitter van UDIROS Outdoor, vertelt wat de Groenewegen U3 Run zo uniek maakt.

Veel survivalruns lijken qua concept op elkaar. De survivalrun in Nieuwehorne wijkt, heel bewust, af. Robert-Jan Ritsema: “Wij wilden het anders doen. Iets met het getal drie was de gedachte en dat is gelukt.”

SURVIVALRUN EN BUSINESS RUN IN TEAMVERBAND

De U3 Run loop je in teams van drie. Robert-Jan: “We hebben dingen bedacht waarbij je elkaar echt nodig hebt om over een hindernis te komen. Dat kan recreatief of in wedstrijdverband. In de wedstrijd-categorie gebruiken we dezelfde hindernissen, maar nemen de lopers de hindernis op een andere manier of krijgen de teams dingen om mee te nemen. Dat maakt het zwaarder en uitdagender. Bij de recreatieve run gaat het er vooral om dat de teams het leuk hebben met elkaar.”

Dat is ook het uitgangspunt bij de Business Run. ‘Business Adventure’ gedoopt. Het gaat daarbij om teambuilding en samenwerking, legt Robert-Jan uit. “Business Adventure” is ook een concept dat we zelf hebben ontwikkeld. Ze krijgen net even wat extra's en als ze willen, organiseren we voorafgaand clinics,

zodat de teams zich kunnen voorbereiden. Meedoen is teambuilding. Dat is het leuke. Ze zijn met elkaar op pad, leveren een serieuze prestatie en zitten nog even na.”

KOP-OVER-KOP

Dan is er nog een drietrapsvariant. Robert-Jan: “Die noemen we ‘kop-over-kop’. Dat is een wedstrijd-categorie. De eerste loper start, loopt de hele ronde, doet de eindhindernis en neemt een maatje mee. Dan lopen ze het parcours samen en na de tweede ronde haakt de derde persoon ook aan. De eerste loopt vijftien kilometer, de tweede tien en de derde vijf. Voor volgend jaar willen we voor deze variant, via de survivalrunbond, de titel ‘Open Nederlands Kampioenschap’ aanvragen.”

Het cijfer drie komt telkens terug: teams van drie; drie varianten; en ook drie keer de U. “U3 staat voor uniek, uitdagend en uitbundig”, verklaart Robert-Jan. “Uniek in zijn soort door de afwijkende varianten op de survivalrun kalender. Uitdagend ook, want je hebt elkaar nodig om het parcours te halen. En er zit veel afwisseling in dat parcours, vooral qua hindernissen.

Zeker voor de wedstrijdlopers is het parcours zwaar en worden de lopers uitgedaagd. En het uitbundige organiseren we vooral in en rondom het sportcomplex. Waar het bij andere runs vaak shirtenjer halen en starten is, proberen wij er echt een schepje bovenop te doen. We maken er een spectaculaire beleving van. Er is muziek, en de lopers gaan naar buiten met speciale tennies en worden binnengehaald door een DJ. We maken er ook dit jaar weer een mooi feestje van.”

NA TWEE RUNS EEN SCHAT AAN ERVARING

Hoewel de U3 Run ‘nog maar’ twee keer plaatsvond, is er een schat aan ervaring, volgens Robert-Jan

Robert-Jan Ritsema in zijn rol als wedstrijd-leider

Voor de derde editie pakken we het beste uit beide werelden. Het leuke van de tweede run was dat je boven op de tribune stond en je eigenlijk de hele ronde kon zien. Dat, als je komt kijken, je een mooi uitzicht hebt. Dit combineren we met hindernissen op de mooie pleintjes en grasveldjes met oude bomen uit het dorp. Dat was de eerste keer fantastisch met op de Brink hindernissen en gezelligheid met vuurkorven en muziek. Het publiek kan vanaf de tribune veel zien, maar kan ook meefietzen, want er is een leuke fietsroute langs het parcours om de lopers te volgen.”

VERNIEUWING

Er wordt niet alleen gekopieerd en gecombineerd, maar ook vernieuwd. Als voorbeeld noemt Robert-Jan een hindernis aan het begin van het parcours, waarbij de teams moeten sjouwen met een enorme scheepstros. “Een heel dik touw dat ze meenemen in een soort labyrint. En daar moeten ze dan ook weer uitkomen. Een leuke, uitdagende start.”

Robert-Jan Ritsema vertelt het met trots. De U3 Run in Nieuwehorne is dan ook een uniek evenement rond en in de sporthal van UDIROS, gedragen door een gedreven organisatie met 150 vrijwilligers.

“We maken er een spectaculaire beleving van”

NU TE ZIEN IN DE BIOS!

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

Reserveer & bestel je tickets online!

Vanaf 22-02

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

2 DAGEN | 60 ARTIESTEN | 9 AREA'S | POP, DANCE, ROCK & ENTERTAINMENT

14 & 15 APRIL 2023

BREGE POP FESTIVAL

DAVINA MICHELLE / SNELLE & DE LIEVE JONGENS BAND
SUZAN & FREEK / FLEMMING / SEFA
OUTSIDERS / THE DIRTY DADDIES / CH!PZ
JANNES / LA FUENTE / VANGRAIL / ABBA
DRUKWERK / FREDDY MOREIRA / THE EUROS
HILLBILLY MOONSHINERS / JODY BERNAL

THE 90S ARE BACK DJ TEAM / STRAIGHT ON STAGE / JITIIZER / DE SUSKES / DJ DAANI
TEAM RUSH HOUR / DANNY PANADERO / BOUNTY HUNTERS / GAATZE BOSMA / FOLGAS
TUKKER FM DJ'S / PIETER SAHIETER / FEEST DJ SIPKE / ALL THA FOKK / BKEY TOWN
FEEST DJ MAARTEN / PRAIA DEL SOL / Q-MUSIC FOUTE UUR LIVE / AND MANY MORE

DE START VAN JOUW FESTIVALSEIZOEN
BREGEPOP FESTIVAL SCHARSTERBRUG (VLAKBIJ JOURE). TICKETS VIA WWW.BREGEPOP.NL

TEKST EN BEELD: ANNEMARIE OVERBEEK

Veertigjarige tennisvereniging De Greveling in Oudehaske

Het begon allemaal achter de oude Greveling, in Oudehaske. Een rijksmonument, waar al vóór 1983 een tennisbaan achter lag. Op maandag 14 februari 1983, nu veertig jaar geleden, werd in Café Dijkstra tennisvereniging De Greveling opgericht. Inmiddels hebben de tennissers meerdere gravelbanen versleten, is er niet één, maar zijn er vier banen en zijn gravelbanen vervangen door smashcourtbanen. Voorzitter Martijn Nota en betrokken lid Willem Deden vertellen over hun vereniging.

"Ik was in de kantine en zag het oprichtingsdocument hangen, dat is wel leuk om er even bij te hebben, dacht ik", begint Willem Deden enthousiast te vertellen. Het is geen toeval dat hij in de kantine was. Ook als hij zelf niet speelt loopt hij vaak even binnen. "Ik kom voor de gezelligheid", bekent Willem. "Voor de jongens en de club. Als er 's avonds competitie is en ik hoef zelf niet te spelen, dan ga ik er even heen. Dan ga ik kijken naar de wedstrijden en kom ik altijd bekenden tegen." Die binding typeert de vereniging. Zelf was Willem er in 1983 niet bij, bij de oprichting. "Ik kwam in 1999 in Oudehaske wonen en ben lid sinds maart 2000."

Oprichtingsdocument

TWAALF MAANDEN PER JAAR

Wel was hij erbij, toen de gravelbanen vervangen werden voor smashcourtbanen. Willem Deden was twintig jaar lang verantwoordelijk voor het onderhoud van de banen en nauw betrokken toen de nieuwe banen er kwamen. "Op de smashcourtbanen kan het hele jaar door getennist worden", verklaart hij. De leden kunnen twaalf maanden per jaar buiten tennissen. "Daardoor hebben we naast de voor- en najaarscompetitie van de KNLTB ook een wintercompetitie die we zelf organiseren", vertelt Martijn Nota. "Hier doen eigen leden en leden van verenigingen uit de regio aan mee. Uit Oranjewoud, Rottum, Haskerhorne, Vegelinsoord en soms uit Joure. Je geeft je op in tweetallen. Mix of dubbel. En dan speel je van november tot maart acht à negen vrijdagden. Dat zijn altijd erg gezellige winteravonden."

Martijn Nota

Willem Deden

“Op het hoogste niveau van Nederland tennissen nu drie jongens uit één straat in Oudehaske; een unieke situatie”

TOPKLASSE

De tennisvereniging in Oudehaske heeft ook talent grootgebracht. Willem vertelt: "We tennisten veel, ook onze kinderen. Door de bond werden er dagen georganiseerd om voor te spelen. Daar vielen onze zoons, Jens Deden en Boas Deden, en ook hun buurjongen Gooitzen van der Schaaf op. En dan gaat het balletje rollen. Van privéles en groeps-trainingen naar ons, hun ouders, verslaan. En nu spelen ze topklasse op zaterdag. Op

het hoogste niveau van Nederland tennissen nu drie jongens uit één straat in Oudehaske; een unieke situatie."

Zo komt het dat er nu bij TV De Greveling op zaterdagmiddag topklasse gespeeld wordt. Willem: "Dan komen hier jongens uit Amsterdam spelen, die het moeten doen met een klein kleedkamertje. Maar als ze weer weg gaan hebben ze het allemaal heel gezellig

gehad. Die zaterdagmiddagen zijn grandioos." Boas Deden speelt van de drie talenten het hoogst en wil er, naast de zaterdagcompetitie die hij speelt, nog één keer helemaal voor gaan. Dat doet hij niet onverdienstelijk. Willem: "Landelijk staat hij in de dubbel op plek 71 en in de enkel op plek 55." Daarnaast is Boas, net als zijn broer Jens, tennisselaar. Zo geven ze hun passie voor de sport door aan de volgende generatie.

NIEUWE LEDEN ZIJN WELKOM

Martijn Nota: "Bij onze vereniging is nog ruimte voor nieuwe leden. Jong en oud. Beginnende tennissers kunnen instromen via 'maak kennis met tennis'. Een laagdrempelige manier om erachter te komen of tennis jouw sport is." Willem Deden vult aan: "We hebben voldoende capaciteit. Waar je hier nooit last van hebt is dat je moet wachten op een baan. Er kunnen dus zeker nog leden bij."

De vereniging heeft niet alleen leden uit Oudehaske. Door de ligging van Oudehaske - tegen Heerenveen aan - weten ook de inwoners van Heerenveen TV De Greveling, om verschillende redenen, te vinden.

Martijn: "Ik kwam in 2010 in Oudehaske wonen, ben naar de club gelopen, ben lid geworden en lid gebleven. Ook al woon ik nu in Heerenveen." Willem: "Wat je vaak ziet is dat je blijft tennissen met dezelfde groep. De groepen variëren. Een 35+ groep, damesgroepen, er zit van alles tussen. Natuurlijk zijn er wisselingen door de jaren heen, dat heeft een natuurlijk verloop, maar de groepen zijn hecht. En er heerst het gevoel samen één vereniging te zijn. Dat zie je ook aan de sponsorcommissie die zeer actief is binnen de vereniging. Als je alleen al ziet hoeveel sponsorborden we hebben hangen. Ze zijn erg actief en goed voor de vereniging. Dat is grandioos!"

Boas Deden

het verhaal van Heerenveen

U WORDT BEDANKT, U KUNT WEL GAAN! Het tolhuis in Heerenveen

Omstreeks 1842 werd op de kruising van de huidige Burgemeester Falkenaweg en Koningin Julianaweg een tolhuis gebouwd. Wanneer je binnendoor vanuit Heerenveen-Midden naar Oranjewoud of Heerenveen-Zuid rijdt kom je dit markante gebouw tegen. Slechts weinigen weten nog wat de functie was.

Een olieverschilderij gemaakt door P.P. Zijlstra uit Heerenveen in de periode 1890 tot 1910.

Een Ansichtkaart gemaakt door J.M. Schalekamp met de zandweg naar Oranjewoud.

Het nut van tol

Over het heffen van tol zijn er in de geschiedenis landelijk en regionaal ontzettend veel voorbeelden te vinden. Wanneer Friesland halverwege de achttiende eeuw onder Franksch gezag komt te staan, wordt grondbezit in begrensde percelen toegekend aan individuele gezinnen. Het grondgebruik wordt toegewezen door de keizer. Dit kan ook het recht op tol heffen en muntslag inhouden.

In de vijftiende eeuw dreigt het hele systeem uit de hand te lopen. Op de vaarwegen wordt in elk dorp en elke stad tol geheven. Tol is bedoeld om de kosten van de investeerder te dekken en om er wat aan te verdienen. Maar de wildgroei wordt zó groot dat het de handel dreigt te belemmeren. Er komen vrijstellingen tussen dorpen en steden. De toltarieven zijn willekeurig, naar keuze van de lokale heren. Algemene afspraken zijn er nog niet. In 1815 is het heffen van tol bij de

Grondwet geregeld. Koning Willem I heeft het toezicht op Waterstaatszaken en wegen. Eens per drie jaar worden de tarieven bekeken.

Het Tolhuis (Adema's tol)

Particuliere tollens zijn in die tijd geen vreemd verschijnsel in Heerenveen en omgeving. Zo heb je het privé-tol van C.C. de Jong in de Oudewegsterpolder in Gersloot (1809-1836). Bij de Nieuweschoterbrug in de Engelnavaart staat in die tijd ook een tolhuis.

In 1840 doet Mr. Lollius Adema een flinke investering door de oude leidijk te laten herstellen. Deze leidijk loopt vanaf het witte brugje van zijn buitenverblijf Klein Meerzicht naar de Rijksstraatweg. Dit betekent de aanleg van een zandweg, de huidige Koningin Julianaweg. Voor het heffen van tol en het bouwen van het tolhuis krijgt Adema toestemming van koning Willem I. De tarieven zijn van Rijkswege vastgesteld en gebaseerd

Op deze foto uit 1913 staat op de voorgrond het rijksstolhuis (Leeuwarden - Meppel) en op de achtergrond Adema's tolhuis. Tussen beide panden liep de zandweg van Adema voor de verbinding met Oostelijk Oranjewoud.

op wat er aan verkeer voorbijtrekt. Het aantal paar wielen, het aantal dieren en het soort dier. Het is betalen en weer doorrijden: "U wordt bedankt! U kunt wel gaan!"

In 1848 komt Adema in de problemen en boerderij Meerzigt, het buiten Klein Meerzicht, de tolweg en de tolgaardswoning worden te koop aangeboden. De bekende 'buispreker'

Simon Lantinga wordt de nieuwe eigenaar van Klein Meerzicht. Het tolhuis gaat over naar meerdere eigenaren. In 1902 komt het tolhuis in handen van de familie Bieruma Oosting, waarna het in 1961 gemeentelijk eigendom wordt. De tolboom en het tolhek zijn dan al buiten gebruik gesteld.

In 1974 wordt er een makelaarskantoor in het tolhuis gevestigd en in 1989 krijgt het pand de status van Rijksmonument. In 1999 wordt het onwelkome plan gelanceerd om een soort 'serre-achtige' kantoorruimte aan het pand te bouwen. Vandaag de dag staat het pand er verlaten bij.

In Nederland is er geen particulier bezit van wegen of vaarwegen meer. Tol heffen komt vrijwel niet meer voor in Nederland. Als we er mee te maken krijgen, dan is dat tijdens vakantie in het buitenland. Tol heffen is overal gestoeld in een lange traditie.

Een Ansichtkaart uitgegeven door G. Brouwer en zoon. De stertabak van Niemeijer is in de aanbidding!

Het tolhuis toen er nog geen fietstunnel onder de A32 doorging.

Het tolhuis zoals het er anno nu bijstaat.

'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

FERHALEN ÚT IT HEITELÂN YN ÚS MEMMETAAL

TROCH JANGERBEN MULDER

JAN BLEATEKOP

'Alles is hannel'

Jan Bleatekop (Jan Jelles de Vries, 1916-2010), eartiids feehanler yn Hoarnstersweach, hie de bynamme 'Bleatekop' krigen omdat hy altiten sûnder helm op 'e motor ried. Yn Lippenhuzen wie yn dy tiid in húsdokter dy't ek altiten sûnder helm ried; dy hie écht in bleate kop, sûnder hier. Yn kafee Het Witte Huis yn Donkerbroek einige Jan syn dei altiten, hy hold er kantoar en ûntfong dêr syn relaasjes.

As snotbongel skarrele Jan yn de krisissjierren moai wat by elkoar foar syn âlden; hy woe himsels wiermeitsje. Jan hannele yn alles wat mar los en fêst siet: piken, kninen, foddien, hynstehier en sels ikels foar bargeboeren. Troch dat er thús nochal eigensinnich wie, waard er it swarte skiep fan de famylje. Doe't hy folwoeksen wie hat er him ûnterve litten.

'Alles is hannel', wie syn motto. Hy siet in kear te melken mei syn frou Trienke doe't der in boer delkaam dy't syn hynder keapje woe. Dy boer bea 25 gûne mear as dat it hynder Jan koste hie. Hy woe it hynder fuortendaliks meinimme. Jan joech fuort gelok, mar Trienke appellearre heftich; se moasten ek noch nei hús. Doe spande Jan in ko foar de wein, sa te sjen fûn de ko it prachtich. Yn de pleatslike krante waard der de spot mei draun. De Vries, sa stie it der, wie sa'n earne boer dat hy it wurk fan in hynder troch in ko dwaan liet.

By Marcus Popkema oan de Biskop by Bakkefean, mear bekend as Brike Marcus, hat er ris in baarch kocht fan 600 pûn, yllegaal, om't Marcus it ferdome om oan Hitler te leverjen. It bist waard klandestyn slachte. Dat wie doestiids hast in halsmisdriuw. Kontroleurs krigen lucht fan dy transaksje en rôpen Jan op it matsje. Mar foardat er him melde moast kocht er gau in fergelykbere baarch by Pieter van der Meulen oan de Wynterperfeart. Nei 't Jan en Marcus ûnderfrege wiene moasten se ûnder fysje-begielieding mei de amtners nei de pleats fan Jan. Der waard wol twifele oft dizze tsjokke baarch wol deselde wie, mar Brike Marcus liet him op de knibbels sakje en sloech de earms om it bist hinne en sei, sabearre oandien: "Och myn leave jonge, mienden se no wier dat ik dy slachtsje litten hie?" It rûn dus goed ôf.

Jan hat ek alris in stunt sa brutaal as in hún úthelle. Lânwachters yn Meppel hiene in frachtwein oanhouden mei tsien fan syn kij en brochten dy nei in skutstâl. It wie in hannel sûnder papieren. Jan en syn feehannelers hellen de kij nachts stikem wer op út de stâl. Dy stunt waard him net yn tank ôfnaam troch de autoriteiten. Foaral de lânwachters en de NSB-amtners hiene de pik op him yn. Jan waard fûgelfaai ferklearre. Hy moast in poas ûnderdûke, mar hy waard pakt en doe hat er twa moanne yn de finzenis fan Ljouwert sitten en moast er libje op stokfisk mei wettersjû.

Hy hat ek wolris oan it keppeljen west. Sa keppele er ris in kear in frijfaam en in frijfeint oanmekoar. Jierren letter trof er dy boerinne ris, wylst sy oan it skoffeljen wie. Jan frege hoe't it mei harren gie. Net bêst, sei hja, want se hie har man fan 'e moarn dea op bêd oantroffen. Dy lei der noch, sei se. "Want ik wol earst it hús en de tún yn oarder ha foardat ik de dokter komme lit."

Gordykster merk

Jan Bleatekop

Nei de oarloch hat Jan namme makke as ynternasjonaal fee-kommissaris. Hy eksportearre ûnder oaren nei Grikelân, Frankryk, Itaalje en Perû. Mei Lúksemboarch die er eksklusive saken, dêr allinne al giene tsientûzen kij hinne. Hy stie as hanneler bekend as immen mei gefoel foar kwaliteit. By de koöperative fee-ôfset hiene se him graach ha wollen, mar dat woe Jan net; hy woe frij bliuwe. Minsken yn leantsjinst wiene neffens him net skerp genôch foar de hannel. Dy joegen te gau belies.

As hy fee foar syn eigen buorkerij kocht, ferge hy de heechste easken. Fokke is in keunst op him sels, hiel oars as hannel. In betúfte fokker sjocht nei de sjarme fan in ko. Hy hat wolris meagere kij kocht fan sobere boeren. Hy seach altiten twa jier foarút en dan stie der in kampioen. De doe bekende fokker Tiede van der Ploeg koe der fan tsjûge: "Jan sjocht mei in skean each wat in bêste ko is. Sa tûk is dy man. En ûnfoarstelber fluch. Hy is legindarysk yn de hannel, sa is der gjin twadden ien. Mar dat is ek de haksine (achillespees) fan Jan, hy kin in moaie ko mar min stean litte."

As strykjild skriuwer bedarre er yn de ûnreplikguod hannel. Hy hat in kear in pleats fan fiif miljoen gûne ûnder hannen hân. Dat wie doestiids in protte jild. Yn prinsipe ha je gjin dûbelsje nedich om saken te dwaan, neffens Jan. Keapje mei kredyt fan de bank en wer ferkeapje foardat de rinteklok begjint te tikjen.

Jan de Vries hat syn libbensferhaal op papier set yn it boek 'In alle wateren gewassen' (útjefte 1997).

Boarne: De L.C. fan 31 jannewaris 1998.
Mei tank oan syn dochter Tine.
Foto's: Historysk De Gordyk. Bewerking: Janke Jangerben.

Hantsjeklap

Agenda // t/m 18 maart 2023

Theater/muziek

Overig/divers

Sport/sportief

Expositie/tentoonstelling
lezing/cursus

Koopzondag

ONMK Open NK Masterszwemmen
Sportstad Heerenveen // Verschillende tijden // 20^e Open Nederlandse Masters Kampioenschappen Korte Baan

16-19
feb

Help pake en beppe de vakantie door
De Heerenveense School // div. tijden // De groene Drukwerkplaats: maak drukwerk van je eigen inkt van groente en fruit

25
feb

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

16
feb

sc Heerenveen - RKC Waalwijk
Abe Lenstra stadion // 18:45 // Eredivisie voetbal

25
feb

Gerard van Maasackers
Posthuis Theater // 20:15 // Theaterconcert: Zald'mhebbel!

17
feb

Red Limo Quartet
Posthuis Theater // 20:15 // Theaterconcert: An offbeat Movie Night

25
feb

BP Winterwandeltocht 2023
MFA Skoatterhûs, Oudeschoot // 08:00 - 14:00 // Winterwandeltocht door de bossen van Oranjewoud

18
feb

Final Four - UNIS Flyers
Ijshockeyhal, Thialf // 20:00 // Het Nederlandse kampioenschap

26
feb

Open Atelier
Sinnin Art, Akkrum // 11:00 - 17:30 // Schilderijen, bronzen en epoxy beelden van Marieke de Jong

18
feb

Koopzondag
Centrum Heerenveen // 13:00 - 17:00 // Kom winkelen in Heerenveen-Centrum

26
feb

Cultuurkans Festival
De Rinkelbom // 11:00 - 19:00 // Flowers & bees; Cultuurfestival om zelf 'te cultureren'

18
feb

Hartje winter
Galerie Autrevue // Tijdens openingsuren // Winterse schilderijen en beelden van binnen- en buitenlandse kunstenaars

v.m.
26
feb

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

18
feb

Kosmotroniks II
MUGA Heerenveen Museum // Tijdens openingsuren // Kunst van Harry Arling

v.m.
26
feb

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

18
feb

De schippers van de Kameleon
Posthuis Theater // 19:00 // Familievoorstelling (8+): Met de muziek mee

28
feb

U3 Run
UDIROS Outdoor, Nieuwehorne // 09:00 - 16:00 // Survivalrun in Nieuwehorne en omgeving

19
feb

ISU WK Afstanden
Thialf IJsstadion // Verschillende tijden // Schaatswedstrijden om de wereldtitel

02-05
mrt

Twelfth Night
Posthuis Theater // 20:15 // Toneel: Theatergroep Aluin

22
feb

Keefman
Posthuis Theater // 20:15 // Toneel: Jack Wouterse

02
mrt

Patrick Laurey
Posthuis Theater // 20:15 // Cabaret: Live

23
feb

sc Heerenveen Vrouwen - ADO Den Haag
Sportpark Skoatterwâld // 19:30 // Eredivisie

03
mrt

Mijs met de zwavelstokjes (6+)
Posthuis Theater // 19:15 // Familievoorstelling: Muziektheater: Holland Opera

24
feb

The Billy Joel Experience
Posthuis Theater // 20:15 // Theaterconcert: Alexander Broussard en 003

03
mrt

Wintercompetitie hardlopen - Knipecross
AV Heerenveen // 11:00 // 36e editie

04
mrt

Barrentocht 2023
Centrum Heerenveen // 20:00 - 00:00 // Live muziek bij diverse horecagelegenheden

04
mrt

Ireen Wüst live in het theater
Posthuis Theater // 20:00 // Theatercollege

04
mrt

Jokie en Jet (2+)
Posthuis Theater // 13:30 + 15:30 // Kindervoorstelling: Reizen is een feestje!

05
mrt

OXYGEN / Jennifer Romén
Posthuis Theater // 20:15 // Danstheater: Delusion

11
mrt

Sc Heerenveen - Ajax
Abe Lenstra stadion // 14:30 // Eredivisie voetbal

12
mrt

Bold II
MUGA Heerenveen Museum // Tijdens openingsuren // VET werk van Wil Jansen, Sander Reijgers en Patrick Bergsma.

v.a.
12
mrt

Australia's Thunder from Down Under
Posthuis Theater // 20:15 // Show: Welcome back

12
mrt

Verhalen uit de samenleving
De Rinkelbom // 10:00 // Verhalen van Kees Roeleveld en muziek van Duo Myla

13
mrt

Mouna Laroussi
Posthuis Theater // 20:15 // Cabaret: FATIMA

15
mrt

Familie Flöz
Posthuis Theater // 20:15 // Toneel / beeldend theater: Dr. Nest

16
mrt

Bedrog
Loods FRL Producties, It Dok 11, Heerenveen // 20:00 // Toneel: Wig Producties

18
mrt

Bauke Bakker & The Soul Cages
Posthuis Theater // 20:15 // Theaterconcert: A tribute to Sting & The Police

18
mrt

Kunst in kopie?
Heerenveen Museum // tijdens openingsuren // Jan Mankes, Jeanne Bieruma Oosting, Boele Bregman en Tjerk Bottema.

v.m.
14
mei

De Drukwerkplaats
Heerenveen Museum // tijdens openingsuren // Ontdek de geschiedenis van de drukkunst. Hoe wordt grafische kunst gemaakt?

v.m.
27
mei

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

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!

ONMK Open NK Masterszwemmen

16-19
feb

Sportstad Heerenveen | Verschillende tijden

20ste ONMK korte baan in Sportstad Heerenveen. HZ&PC Heerenveen organiseert samen met de KNZB de Open Nederlandse Masters Kampioenschappen Korte Baan van 16 t/m 19 februari in Sportstad Heerenveen.

FOTO: KEES-JAN VAN OVERBEEK // WWW.ZWEMSPORTFOTO.NL

Scan de QRcode voor meer informatie!

BP Winterwandeltocht 2023

18
feb

MFA Skoatterhûs, Oudeschoot 08:00 - 14:00 uur

Op zaterdag 18 februari organiseert Scoutingcentrum Fryslân de 26e BP Winterwandeltocht. Dit jaar start de BP tocht vanuit het Skoatterhûs in Oudeschoot. Daar kan worden gestart op routes van 5, 10 en 15 kilometer door het veelzijdige parklandschap van Oranjewoud. Ook dit jaar is er weer een prachtige BP tocht badge te verdienen.

Scan voor meer informatie en aanmelden de QR-code!

Final Four - UNIS Flyers

26
feb

Ijshockeyhal, Thialf 20:00 uur

Het Nederlands kampioenschap wordt ook dit jaar in een Final Four weekend gespeeld. De vier Nederlandse ijshockeyteams nemen het tijdens dit weekend tegen elkaar op. Dit Final Four weekend staat gepland voor 24, 25 en 26 februari.

FOTO: RICARDO VEEN

Scan voor meer informatie en tickets de QR-code!

ISU WK Afstanden

02-05
mrt

FOTO: DOUWE BILISMA // GEVOELDWAAN

Thialf | 08:00 - 14:00 uur

Van 2 tot en met 5 maart strijdt de internationale schaatsstop in Thialf om de wereldtitels op de ISU WK Afstanden 2023. Wie nemen de titels mee naar huis?

Scan voor meer informatie en tickets de QR-code!

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!

Scan de QR-code!

ngoudenplak.nl

Puzzelpagina nr. 02

Puzzel en win! In iedere editie van deze uitgave staat een puzzel waarmee je leuke prijsjes kunt winnen. Stuur je oplossing via de email of met traditionele post. Je kunt dit sturen naar: info@grootheerenveen.nl o.v.v. puzzeloplossing NR 02-2023 – tot uiterlijk 9 maart 2023. Wij wensen je veel puzzelplezier!

middag-slaapje	sterke drank	vloeibaar metaal	annexus	ergens anders	beraadslagen	6	eigenschap
vogel		hachelijk					vreemde munt
1					pl. in Gerdland		
gebakken vloertegel	vrouwelijk dier	warme snack		spilten	gebouw in A'dam		
				zangnoot	etensbereider		in samenwerking met in margine
destijds			soort hert	aardgeest			
lokspijs							
		zelfzucht	Suri-naams gerecht				pl. in Amerika
3							
zangerig (muziek)	ventilatie-koker	werkelijk		9	muzikant	man van adel	veerkracht
					wal		
							leerkracht
communicatie-middel	4	pl. in Gerdland	plek	vliegende schotel		havenplaats	seintaal
				vals	advies-organen		
bijwoord			ontvang-kamer	12	pukkel		arbeids-eenheid
keuken-gerei		bros					
							pers. vnw.
							snavel
vlees-gerecht	voeg-woord	lid	Zwitsers kanton		knevel	zuiver gewicht	
					neerslag	in werking	
							7
kamerver-huurster	tennis-tern		stokjes-vlees	godin v.d. vrede		vrolijk	
					18	landhuis	
				televisie	dokter		Econo-mische Zaken
							profeset
draaikolk							
binnen-komst			staat	lidwoord			12
					grote golf		grond om boerderij
pl. in Noord-Holland	11	traag					
							5

www.puzzelpro.nl

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

www.puzzelpro.nl

PUZZEL EN WIN
2 BIOSCOOPKAARTJES!

Burgemeester Kuperusplein 52
Heerenveen • T 0513-654051

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

DE BIOS HEERENVEEN

STUUR JE ANTWOORDEN VAN PUZZEL 02 VÓÓR 9 MAART 2023 PER EMAIL
NAAR: [INFO@GROOTHEERENVEEN.NL](mailto:info@grootheerenveen.nl) OF NAAR: GROOTHEERENVEEN, ZWARTEWEG 4, 8603 AA SNEEK... EN VERMELD DAARBIJ UW ADRES.

WINNAAR PUZZEL GROOTHEERENVEEN NR. 01-2023

G. Smit-Koning uit Heerenveen heeft de waardebon van 2 bioscoopkaartjes gewonnen. Deze is aangeboden en is te besteden bij DE BIOS in Heerenveen.

OPLOSSING EDITIE 01-2023: **Zweedse** puzzel: Natuurschoon // **Woordzoeker:** Luchtverkeer

COLOFON

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

UITGEVER

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

REDACTIETIPS?

redactie@grootheerenveen.nl

REDACTIECOÖRDINATOR

Marianne Bouwman

EINDREDACTIE

Henk de Vries

REDACTIE

Hannah Zandbergen, Dennis Stoelwinder, Annemarie Overbeek, Allie Rusch, Jangerben Mulder, Janita Baron, Gea de Jong-Oud, Eelke Lok,

VORMGEVING

Frans van Dam (blidd.nl)

VERKOOP

Mieke Alferink, Geert Jorritsma, Ying Mellema, Marianne Bouwman, Henjo van der Kloek.

FOTOGRAFIE

Mustafa Gumussu, Johan Brouwer, Ricardo Veen Douwe Bijlsma/ Gewoon Dwaan

DRUK

Mediahuis Noord, Leeuwarden

VERSPREIDING

FRL Verspreidingen, Leeuwarden

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

DE EERSTVOLGENDE UITGAVE VAN MAANDBLAD GROOTHEERENVEEN VERSCHIJNT OP: DONDERDAG 16 MAART 2023

KIES VOOR DE BESTELAUTO VAN HET JAAR KIES VOOR DE KANGOO E-TECH ELECTRIC

Direct uit voorraad leverbaar bij ABD Renault

vanaf
€291 / maand met Financial Lease¹
incl. 4 jaar onderhoud en 4 jaar garantie²
of te koop vanaf €29.690

- de beste in zijn klasse
- actieradius tot 300 km⁴, 170km laden in 27 minuten
- trekgewicht van 1.500 kg
- breedste zijdelingse laadopening van 1,45 m met Open Sesame by Renault
- nu tot € 5.000 overheidssubsidie³

Welkom bij ABD
ABD RENAULT
www.abdrenault.nl

Heerenveen Skrynmaker 26, tel. (0513) 65 02 22
Leeuwarden Hortensiastraat 2, tel. (058) 266 35 55
Sneek Kolenbrandersstraat 7, tel. (0515) 41 32 91
Drachten Jade 1, tel. (0512) 51 56 15
Dokkum (service & onderhoud) De Brèqe 6, tel. (0519) 82 00 20

gelijk proefrit aanvragen scan de QR code

1. gemiddelde vanafprijs betreft de nieuwe Renault kangoo e-tech comfort, de vanafprijs is een adviesprijs incl. btw/bpm en onvermijdbare kosten nodig voor aflevering van de auto aan de klant. Financial lease o.b.v. de netto catalogusprijs exclusief bpm, looptijd van 60 maanden, 30% aanbetaling, 1,9% rente en 30% slottermijn o.b.v. 1,9% financieel lease 3 vanuit de Nederlandse rijksoverheid is de Subsidieregeling Emissieloze Bedrijfswagens (SEBA) beschikbaar deze subsidie geldt voor ondernemers en non-profitinstellingen en biedt een terugkorting van 10% van de netto-catalogusprijs tot een maximum van € 5.000 voor iedere bedrijfsauto. Kijk voor meer informatie op www.rvo.nl/subsidiën-financieringswijzer.
2. volgens WLTP testprotocol, de actieradius is afhankelijk van diverse factoren zoals plaats van gebruik, rijstijl, weersomstandigheden, versieniveau, uitrusting en de belading van de auto. schrijffouten, rente- en prijswijzigingen voorbehouden.

www.abdrenault.nl

VERBOUWINGS OPRUIMING

27 februari t/m 5 maart 2023

**Deze week actieprijzen voor een
deel van onze fietsen, kleding,
skates en accessoires.**

Kom langs en profiteer!

**HAICO
BOUMA**

**SCHAATSEN
SKEELERS &
FIETSEN**

www.haicobouma.nl