

MAANDBLAD
04-2023

8^e JAARGANG • NR. 88

groot heerenveen

meer dan nieuws

GROOTHEERENVEEN.NL

Yntze en Rita Oosterloo, vrijwilligers in hun kracht

FOTO: MUSTAFA GUMUSSU / PPH

MET BIJLAGE

lifestyle
voorjaar 2023

IN DEZE UITGAVE

**Actueel in
Heerenveen**

GEMEENTE HEERENVEEN

INFORMATIEBIJLAGE VAN
GEMEENTE HEERENVEEN

EN VERDER IN
DIT NUMMER:

FACE TO FACE MET
MARCO BROUWER

41 KUNSTWERKEN IN NIEUWE
'SLACH TROCH AKKRUM'

KAH

Kozijnen
Gevels
Dakkapellen

De producent voor de consument!

Kunststof Kozijnen Fabriek Heerenveen

☎ 0513 76 90 51

✉ info@kkfh.nl

📍 Jousterweg 22, 8447 RH Heerenveen

Voor al uw kunststof
kozijnen, deuren,
gevelbekleding en
dakkapellen

www.kkfh.nl

Bank Rego Stel naar wens samen. Deze bank is in meerdere uitvoeringen mogelijk.

leolux

Nu vanaf
4440,-

VAN DER MEER
WONEN

Shallow carpet
220x290 cm € 1195,-
280x390 cm € 1895,-

Pilat & Pilat

Relaxfauteuil Sofie Stel naar wens samen.
Vanaf
799,-

**Nieuwe
Collectie**

Dressoir Elfriede Variërende breedtes, hoogtes, deurtjes, lades, uitvoeringen en frames.

Vanaf
2808,-

Gibs tafellamp small
€ 69,95,- large € 89,95,-

BY-BOO

DESIGN ON STOCK

Salontafel Twinny XL talloze mogelijkheden in onderstellen, materialen en kleuren tafelblad.

Vanaf
475,-

Bank Vilaz Stel naar wens samen. Deze bank is in meerdere uitvoeringen mogelijk.
Nu vanaf
4068,-

Passe Partout

Fauteuil Pastille Swing
Vanaf
1050,-

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

EDITORIAL

Ervaringsdeskundige

Coachpraktijken schieten als paddenstoelen uit de grond en de boekhandel ligt vol met zelfhulpboeken. Coaches zijn veelal ervaringsdeskundigen en de zelfhulpboeken zijn geschreven door auteurs die jou willen helpen met, precies, met dát wat hén geholpen heeft.

Een hype, onzin, commerciële zakkenvullers, vindt de één. Een ander is dankbaar dat er tegenwoordig zoveel aandacht is voor onze mentale gezondheid. Weer een ander onderhoudt zijn mentale gezondheid op eigen kracht. Psychologen en therapieën hielpen Marco Brouwer niet. Marco doorbrak op zijn eigen manier zijn afhankelijkheid van antidepressiva en vond een manier om zonder medicatie met zijn angsten om te gaan. Het is inspirerend om te lezen hoe Marco zijn weg vindt en er uiteindelijk achter komt dat ademhalingsoefeningen, elke ochtend een ijsbad, en zijn lichaam en brein blijven uitdagen hem helpen om zijn angsten blijvend onder controle te houden.

Mij heeft coaching en therapie wél geholpen. Uiteindelijk moest ook ik het, net als Marco, zelf doen, maar ze gaven mij de juiste handvaten om het zelf ook te kunnen doen. Er was een periode dat alle zelfhulpboeken over mij leken te gaan en na een lange ontkenningfase kwam mijn lichaam in protest. Mijn huisarts was duidelijk: "Je lichaam probeert je iets te vertellen. Zolang jij de signalen negeert, blijven de klachten zich opstapelen." Het was tijd om te luisteren. Dat deed ik, onder andere, met behulp van een BMR (Body Mind Release)-traject. Zo liet ik een hoop ballast los en zag ik in dat wat ik deed mij niet gelukkig maakte. Lang verhaal kort was ik zonder dit inzicht nu geen tekstschrijver geweest.

Lotte van der Meij vond de getalenteerde tekenaar in zichzelf terug toen ze in een burn out zat. Hier schrijft ze openhartig over én ook in deze GrootHeerenveen mogen we weer van haar prachtige illustraties genieten.

Van mijn schrijvershand komt geen zelfhulpboek. Wel deel ik met je dat een frisse start, zoals Marco dat doet in zijn ijsbad, ook mij goed doet. Elke ochtend start ik in het buitenwater of neem ik een koude douche. Het ijsbad en de ademhalingsoefeningen, die staan nog op mijn bucketlist.

Veel leesplezier!

Annemarie Overbeek
Redacteur en
ervaringsdeskundige

Inhoud
groot@heerenveen // nummer 04 • 2023

6

18

33

LEKKER LEZEN

- 6.** YNTZE EN RITA OOSTERLOO, **VRIJWILLIGERS IN HUN KRACHT**
- 18.** **FACE TO FACE MET MARCO BROUWER** UIT HEERENVEEN

MAATSCHAPPIJ & SAMENLEVING

- 11.** **ACTUEEL IN HEERENVEEN NIEUWS VAN GEMEENTE HEERENVEEN**
- 21.** **FUTURA, SCHOOL MET DE BIJBEL, BESTAAT 40 JAAR**
- 26.** **"WE KOMEN ER STEEDS MEER ACHTER DAT DE IDEEËN VAN DE MENSEN UIT DE WIJK ZELF MOETEN KOMEN"** (OVER WIJKCENTRUM DE KEMPENAER)
- 43.** **"ZIJ BRACHTEN HET GROOTSTE OFFER" – DE GEVALLENEN IN WOII IN DE STREEK**

SPORT

- 20.** **KAATSCUB DE POMPEBLÉDDEN ORGANISEERT SCHOOLKAATSTOERNOOI**
- 33.** **OPENING WATERSPORTSEIZOEN REGIO HEERENVEEN**

GEZOND & FIT

- 23.** **GEESTELIJKE GEZONDHEID EN DE HUISARTS IN PRAKTIJK NIEUWEHORNE**
- 25.** **HET KEI COLLEGE IS EEN 'GEZONDE' SCHOOL**
- 28.** **LOTTE VAN DER MEIJ VERTELT OVER WAT HAAR HIELP TIJDENS HAAR BURN-OUT**
- 31.** **JE DARMEN ALS 'TWEDE BREIN'**

lifestyle-special 35-39

CULTUUR & UITGAAN

- 41.** **41 KUNSTWERKEN IN NIEUWE 'SLACH TROCH AKKRUM'**
- 42.** **FERHALEN ÚT IT HEITELÂN YN ÚS MEMMETAAL**
- 44.** **UITGAANSAGENDA REGIO HEERENVEEN 'N GOUDEN PLAK**

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

VOLG OOK OP SOCIAL MEDIA

4 mei-herdenkingsconcert COV in Parochiekerk

HEERENVEEN – De COV Heerenveen houdt op 4 mei om 20.45 uur een gratis toegankelijk herdenkingsconcert in de Heilige Geestkerk in Heerenveen. Uitgevoerd wordt de Nelsonmis van Joseph Haydn, onder leiding van dirigent Pieta Maayeshi, met vier solisten en het Fries Kamerorkest.

De officiële benaming van de Nelsonmis is 'Missa in angustii' (Mis voor bange tijden). Oostenrijk vreesde destijds voor een inval van de Fransen, nadat Napoleon een jaar eerder Wenen had beschoten. Maar nog tijdens het componeren van dit werk versloeg de Engelse admiraal lord Nelson de Franse vloot voor de Afrikaanse kust. Haydn's compositie straalt zowel angst en droefenis als hoop uit. Sinds de Russische inval in Oekraïne woedt in Europa opnieuw een oorlog. Veel mensen ervaren de huidige tijd als onzeker en zijn ongerust over de nabije toekomst. De Nelsonmis is daarmee opnieuw een actueel muziekstuk. Naast het herdenken van de doden uit de Tweede Wereldoorlog, herdenken en betreuren we met deze muziek ook de gevallen in andere conflictgebieden in de wereld. In de kerk hangen vier vlaggen: de Nederlandse en Oekraïense vlag, de mensenrechtenvlag en die van de LHBTQIA+ community.

Drie redders krijgen oorkonde

HEERENVEEN - Drie dappere redders uit Heerenveen ontvingen eind maart uit handen van burgemeester Tjeerd van der Zwan de bronzen penning met bijbehorende oorkonde van de Koninklijke Maatschappij tot Redding van Drenkelingen (KMRD).

Michel Menninga, André Dijkzema en Ulke Hoekstra reddden in oktober 2022 twee inzittenden uit een auto, die in het water langs de Herenwal in Heerenveen waren beland. Dankzij het adequate optreden van deze drie heren zijn de inzittenden ongedeerd gebleven. De KMRD bestaat sinds 1767 en bekroont mensen die een ander van de verdrinkingsdood hebben gered.

Parkhotel Tjaarda officieel geopend

ORANJEWOUDE – 14 april jl. heeft Commissaris van de Koning Arno Brok, samen met vijfvoudig olympisch kampioen Ireen Wüst en Tjitte de Wolff, directeur van het Parkhotel Tjaarda, onder toezicht van Marijke Muoi, het vernieuwde Parkhotel officieel geopend.

De vele vaste gasten werden door Tjitte de Wolff meegenomen in de roemruchte historie van Tjaarda, een begrip in de wijde omgeving van Oranjewoud. Het dorp ontleent zijn naam aan de aanwezigheid en invloed van de Oranjes in deze regio, met name Maria Louise van Hessen-Kassel, beter bekend als Marijke Muoi. Zij was de moeder van stadhouder Willem IV en een nazaat van Willem van Oranje en is de rechtstreekse voorouder van ons koningshuis. In de afgelopen maanden is het restaurantconcept vernieuwd met een schitterende culinaire bistro die de naam Marijke Muoi Wine & Dine draagt. In de culinaire bistro wordt gewerkt met lokale producten en streekgerechten. Uniek zijn de zeventig wijnen die allen per

glas verkrijgbaar zijn. Eerlijk, ambachtelijk en puur zijn de belangrijke kernwaarden van de bistro. De inrichting van de bistro is warm, eigentijds, huiselijk en gezellig. De kleurtinten groen en blauw verwijzen naar het landschap en het koninklijke. Eyecatchers zijn de imposante bar, de unieke wijnbar, de muurschilderingen en de gastronomische tafel. Marijke Muoi Wine & Dine is elke avond geopend en op zondagen vanaf twaalf uur.

Koningsnacht en -dag in Heerenveen-Centrum

HEERENVEEN - Het belooft op Koningsdag 27 april weer een mooi feest te worden in het centrum van Heerenveen. Naast het Koningsdagfeest op de Oude Koemarkt en de Vleesmarkt is er overdag ook weer de vrijmarkt.

De vrijmarkt in het centrum begint al in de vroege ochtend. Dan hebben de eerste (vaak jonge) verkopers hun plekje al veiliggesteld om hun waar – zolderopruiming en ander overbodig goed – aan de man te brengen. De vrijmarkt kan ieder jaar rekenen op duizenden bezoekers. Vanaf twee uur barst het grote Koningsdagfeest los, met onder anderen feest-dj's Stocks, Sylvano, Lars Wijnalda en Kevin Terpstra.

De gezamenlijke horeca in het centrum komt dit jaar voor het eerst met een Koningsnacht. Die begint op woensdagavond 26 april om acht uur. Feestband Exposure zal zorgdragen voor een energieke show vol interactie onder het motto: 'het moet nóg gekker worden'.

Wapendropping Wandeltocht gaat door

ALDEBOARN - Driemaal werd de Wapendropping Wandeltocht afgelast; tweemaal door de coronapandemie en afgelopen jaar wegens het conflict in Oekraïne. Voor komende zaterdag 6 mei is er eindelijk toestemming om het evenement door te laten gaan. De speciale belevingstocht wordt gehouden in De Deelen, Tijnje en Aldeboarn. Op diverse plaatsen aan de route wordt getoond wat er in de periode 1940-1945 gebeurde in dit gebied.

"Er zijn 85 toneelspelers uit omliggende dorpen die dit gaan uitbeelden", zegt initiatiefnemer Hessel Bouma. "Zij laten onder meer zien hoe een boer bij

Oosterboorn door Duitsers in elkaar werd geslagen. Hij kreeg een pistool tegen zijn hoofd en kreeg toegeschreeuwd: 'Wo sind die Waffen?' Heftige situaties, maar dat was de oorlog nu eenmaal." Als klapstuk springen er bij Akkrum elf parachutisten met oude bolle parachutes uit een tweedekker. "Zij delen even later aan de weg chocolade uit aan de jeugd, net als toen." Er is een tocht van vijf, twaalf en twintig kilometer.

De Goede bestaat 75 jaar en u bent uitgenodigd

HEERENVEEN - Op vrijdag 12 mei is het zover. De Goede viert z'n 75 jarige bestaan. Drie generaties De Goede hebben dit familiebedrijf gemaakt tot wat het nu is. Momenteel zwaait Willem de Goede de scepter en samen met een heel team draagt hij het gedachtegoed van zijn vader en opa voort.

Een wijze les die hij leerde is dat ruimte essentieel is voor groei. In je hoofd, in je leef- en werkomgeving en in je leven. Zo voorkom je dat de rek ergens uit is, maar rek je steeds verder op om weer een stap dichterbij je wensen te komen. Dit verklaart de missie van De Goede. Je financieel helpen groeien.

Ben je benieuwd wat de ontwikkelingen zijn binnen de Goede of wil je gewoon eens met ze bijpraten? Op vrijdag 12 mei tussen 14:00 uur en 17:00 uur hebben zij koffie, thee en gebak klaar staan. Kom je langs? Meld je aan via: info@de-goede.nl.

'Boom der Onverzettelijken' onthuld

HEERENVEEN - Zaterdag 15 april was het 78 jaar geleden dat de gemeente Heerenveen werd bevrijd. Tijdens de Tweede Wereldoorlog was een groot aantal verzetsmensen actief in de regio. Zij hielpen onderduikers, bevrijdden gevangenen uit handen van de bezetter of hielpen bij wapendroppings. Voor hen is er nu de 'boom der onverzettelijken'.

In de naoorlogse jaren werden overal in Nederland monumenten geplaatst voor de verzetshelden en militairen die tijdens de oorlog door de bezetter om het leven werden gebracht. Er is echter altijd weinig aandacht besteed aan de overlevende verzetsmensen. Om hierin verandering te brengen is op initiatief van Wietske Brouwer-de Jong de 'boom der onverzettelijken' onthuld, in het parkje achter Minckelersstate. Burgemeester Tjeerd van der Zwan en Wietske Brouwer-de Jong hielden op deze nieuwe herdenkingsplek een toespraak, waarbij zo'n tachtig belangstellenden aanwezig waren.

Theater na de Dam (1): 'Bokkensprongen'

HEERENVEEN - Op 4 mei om 21.00 uur worden er in het kader van 'Theater na de Dam' in heel Nederland voorstellingen gespeeld met de Tweede Wereldoorlog als thema. In het Posthuis Theater in Heerenveen is dat 'Bokkensprongen', gebracht door zestien amateurspelers van Mini Theater Friesland.

'Bokkensprongen' gaat over enkele verzetsmensen die een rol hebben gespeeld in het verzet in de regio. De voorstelling volgt de gebeurtenissen na de noodlanding van het vliegtuig Sara Jane in mei 1944. De vier afgesprongen Amerikaanse bemanningsleden doken onder in de Kruiskerk in Heerenveen. We volgen ook de Bokploeg, een verzetsgroep die opereerde vanuit een tot woonschuit verbouwde bok, die verborgen lag bij de Tjonger. De Bokpoeg was betrokken bij onder andere wapendroppings in het Katlijker Schar. En de koeriersters komen in beeld. De mannen die gepakt werden kwamen in de beruchte gevangenis van Crackstate terecht, waar ze hun leven niet zeker waren door het gewelddadige regime wat daar heerste. Toch leek het hier soms nog enigszins menselijk, wat de koeriersters in de gevangenis betrof. Kaarten voor de voorstelling zijn verkrijgbaar via www.posthuistheater.nl.

Theater na de Dam (2): 'Stil op souder'

JUBBEGA – In het kader van 'Theater na de Dam' wordt in De Kompenije in Jubbega op 4 en 5 mei het Friestalige theaterstuk 'Stil op souder' opgevoerd. Kaarten voor de voorstelling kunnen worden gereserveerd via www.stilopsouder.nl.

"Graag willen we het publiek een andere wijze van theater laten zien. Theater heeft veel mogelijkheden om mensen te raken. Dat gebeurt vaak door te lachen in een blijspel of een klucht. Maar dat kan ook anders", licht regisseur Appie Nutters de voorstelling toe. "In deze voorstelling laten we zien hoe het er soms aan toeging achter de voordeur in oorlogstijd." Het is 1944. De jonge Sjoerd groeit op in moeilijke tijden. Vader kan opzichter worden bij de melkfabriek en moeder doet soms alsof de oorlog helemaal niet bestaat. Als Sjoerd is opgegroeid tot een jongeman, komen de vragen bij hem: waarom gedragen mensen zich in oorlogstijd anders? En waarom krijgt hij er de schuld van? Door die verrekte oorlog sluiten de mensen tegenwoordig hun ogen, terwijl Sjoerd niet weg kan kijken voor de waarheid. Hij blik

terug op zijn jaren als kleine jongen en ondervindt dat de oorlog uit het land is, maar nooit uit het hart.

Eelke's vinger op de zere plek

Daan

Daan Olivier is in leave jonge. Hy wie eartiids hurdfytser. No ja, hy fytste no ek wer net oerdreaun hurd, hy kaam ta it 226ste plak op de wrâldranglist. En dat wylst hy ek noch yn it superbe Jumbo/Visma-team siet. Mar dat makket neat. Daan hat ferkearing mei de reedrydster Esmee Visser. Jim witte wol, dat rûne baltsje mei dy reade holle wat in tal jierren hiel hurd ried op de trije en fiif kilometer. Sels noch olympysk kampioen waard.

Fanwege Esmee wennet Daan ek op it Hearrenfean. It is moai dat Daan dêr wennet, want hy wol de wrâld ferbetterje en sûner meitsje. Ja, je krije somtiden de gekste gedachten at je in eintsje fytse. Want Daan betocht ynienen dat hy de polityk wol yn woe. En ferduld, in heal jier letter sit hy yn de Fryske Provinsjale Steaten foar de PvdA.

Ik tink dat hy wol graach wollen hie dat ek de Fryske PvdA de bannen mei GrienLinks oanhelle hie, lykas de bedoeling wie. Mar Edou Hamstra smiet GrienLinks daliks yn de hoeke doe't BBB frege om by harren oan te skowen. Dat makket it foar Daan folle swierder om in plan wat hy yn ferkiezingstiid lansearre troch te setten. Daan Olivier set him nammentlik foar diel autoriden, ûnder de biedwurden duorsum en sosjaal.

Daan leaut nammentlik noch dat der aanst tûzenen wenten yn Fryslân boud wurde sille. Neffens Daan moat der aanst yn elke nije strjitte, hielendal at der allerhande sosjale hierwenten boud wurde (wat ek noch mar de fraach is) in dielauto komme. In dielauto is in auto dy't je allegear brûke kinne. In sechstiger jierren ferfersmiddel wat noait woe, om't we allegear tagelyk nei de Lidl, pake en de Ikea wolle, wylst der mar ien auto is. In dielauto wurket yn in kommune en soarget dan dat dy kommune hiel gau mei spul út elkoar giet.

En dan wol Daan ek noch dat de dielauto de ferdwijnende bus ferfange moat. Of enerzjykoöperasjes oprjochtsje dy't bestean fan dielauto's. Fantastyske plannen fan dy leave Daan, dy't lykwols foar gjin meter wurkje sille yn de yndividualistyske mienskip dy't we wurden binne yn de tiid dat hy efkes fuort wie te fytsten.

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 relativieren 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....

NU TE ZIEN IN DE BIOS!

Het complete filmprogramma zie je op:

www.biosheerenveen.nl

Reserveer & bestel je tickets online!

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

Als ik Rita Oosterloo bel om een afspraak te maken hoor ik een stem met een glimlach. Rita sluit het telefoongesprek af met de woorden: “Tot vrijdag, dan maken we het gezellig.” Benieuwd naar de vrouw achter de stem rij ik op de afgesproken vrijdag naar Tjalleberd om met Rita en haar man Yntze te praten over hun centrale rol in het vrijwilligersleven van ‘De Streek’, zoals Tjalleberd, Terband, Luinjeberd en Gersloot in één adem worden genoemd. “Want,” zo stelt Yntze, “alles wat we doen heeft te maken met De Streek. Niet specifiek voor één dorp, het is altijd streek gerelateerd.”

R

ita en Yntze Oosterloo zijn, onder andere, beheerder van de Multi Functionele Accommodatie (MFA) Aengwirden. Dit doen ze samen met Theun Hijlkema. Theun ondersteunt bij de techniek en het onderhoud. Dat Rita en Yntze ‘beheerderspaar’ werden kwam niet uit de lucht vallen. Vrijwilligerswerk zit in hun DNA vertelt Rita. Dat begon al in haar puberteit.

GEBOREN VRIJWILLIGERS

Rita: “Op mijn vijftiende stond ik in mijn geboorteplaats Raalte achter de bar en zat ik tegelijkertijd in de feestcommissie.” Een logisch gevolg van wat ze van huis uit meekrijgt. Zoals hun dochters zich op hun beurt weer inzetten voor het verenigingsleven. Hun jongste dochter Laura bijvoorbeeld geeft training bij sportvereniging Hercules. De vereniging waar hun oudste dochter Sylvia voorzitter van is.

Yntze is geboren en getogen in Terband, maar verlaat De Streek voor Rita. Na een jaar samenwonen in Raalte besluiten ze terug te keren naar Friesland. Eerst wonen ze in Tijnje, maar ze weten dan al dat ze uiteindelijk in De Streek terug zullen keren. Rita pakt haar hobby's en het verenigingsleven dan ook hier op. “Ik wilde nieuwe mensen ontmoeten, want ik kwam in een voor mij nieuwe gemeenschap. Dus heb ik me gelijk aangesloten bij de afdeling volleybal

van sportvereniging Hercules.” Al snel begint haar vrijwilligersbloed te stromen en binnen een jaar is ze secretaresse van de vereniging. Yntze lost haar na zes jaar af in het bestuur en wordt voorzitter, want zo zeggen ze: “Er is één duidelijke regel: je kan aan één etenstafel geen twee bestuursleden hebben.” Na het secretariaat bij de sportvereniging wordt Rita al snel voorzitter van de oudercommissie van de basisschool en volgen functies elkaar op of lopen naast elkaar. Rita: “Ze zien je ergens, denken: ‘Die kan wat voor ons betekenen’ en dan vragen ze je.”

VAN ZEVENTIG NAAR VEERTIG UUR PER WEEK

Yntze doet al wel wat naast zijn werk, zoals zijn voorzitterschap van Hercules, maar dit groeit explosief als hun oudste dochter Sylvia nog klein is. “Ik maakte soms werkweken van wel zeventig uur, waardoor ik maar weinig van het gezinsleven meemaakte. Dat wilde ik niet. Ik zocht en vond een andere baan.” Door die andere baan komt er meer tijd en breidt het aantal functies zich uit. “Tot op een gegeven moment wel negen functies”, weet Rita te vertellen. Waarop Yntze uitlegt: “Het was in te passen, ik werkte zeventig uur en ging naar veertig. Ineens had ik veel tijd over. Als je eenmaal in de molen zit, dan verzamel je ook mensen om je heen waarmee je samen dingen wil en kan oppakken.”

Dit leven naast hun werk en gezin past Rita en Yntze. Natuurlijk kost het tijd en er zijn zelfs slapeloze nachten, maar die wegen niet op tegen het plezier en het geluk dat ze halen uit de interactie met mensen. Yntze: “Het maakt niet zoveel uit wat voor vrijwilligerswerk je doet, je hebt altijd met andere mensen te maken. Bij die mensen zie je direct een reactie op dat wat je doet. Het enthousiasme dat ze op jou overbrengen, dat is iets waar ik adrenaline door krijg. Een prikkel.”

YNTZE EN RITA OOSTERLOO,
VRIJWILLIGERS IN HUN KRACHT

“Wat je geeft, krijg je terug”

“
Er is één
duidelijke
regel: je kan aan
één etenstafel
geen twee
bestuursleden
hebben”

SLAPELOZE NACHTEN

Rita herkent dit: “Je krijgt er een warm gevoel van. Een gevoel van, ik doe het goed.” Naast het goede gevoel maakt het ook dingen makkelijker, legt Yntze uit. “Als je eenmaal een aantal sociale functies bekleedt, dan krijg je doordat je ‘bekend’ bent ook makkelijker iets voor elkaar. Je knipt twee keer met je vingers en iets is geregeld. Dat kan, omdat we inmiddels zo’n groot netwerk hebben.”

Door haar betrokkenheid kan Rita soms slapeloze nachten hebben. Zo ook als het MFA in 2016 bijna klaar is. Beiden hebben op hun eigen manier een rol bij de ontwikkeling. Zo weten ze maar al te goed dat nog niemand zich heeft gemeld om het beheer op zich te nemen. Rita: “Ik lag nachten wakker van hoe het moest komen. Tot ik onderweg naar de verjaardag van mijn broer in Zwolle tegen Yntze zei: ‘Aanst kinne we it sels noch dwaan’. Waarop Yntze me aankeek en zei: ‘Als jij denkt dat je het kan, dan doe ik met je mee.’ Dit idee hebben we een paar dagen laten rusten en we deelden het met iemand die ons en De Streek goed kent. We vroegen: ‘Wij kunnen het wel willen, maar denk je dat De Streek dit ziet zitten?’ Waarop hij reageerde blij verrast te zijn en dit nooit had durven dromen. We gaven ons op met het idee om het één jaar te doen en dan te kijken of het ons ding wel is.”

ALLE BALLEEN IN DE LUCHT

We zijn nu zeven jaar verder. Het is hun ding gebleken. Alleen los van de vraag of het hun ding wel was, speelde er nog iets. Rita start in 2016 met haar grafisch bureau RiMaCo. Zou dit te combineren zijn met de beheerswerkzaamheden van het MFA? “Het bleek goed naast elkaar te kunnen én werkte twee kanten op”, legt Rita uit. “Ik ben ooit een keer naar een netwerkbijeenkomst geweest, maar had gelijk in de gaten, dat is niks voor mij. Uiteindelijk is het MFA voor mij de beste manier van netwerken gebleken. Veel ondernemers in De Streek zijn inmiddels klant bij mij. Zo combineren mijn banen juist erg goed. Want ik zeg altijd: ‘Ik heb twee banen’. Inmiddels zijn we ook pake en beppe geworden. Mijn kleinzoon gaat ook weleens mee naar het MFA, maar ik wil niet alleen maar met het MFA bezig zijn als hij bij mij is. We stappen ook op de fiets om samen trekkers te spotten. Daar maak ik tijd voor.”

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

Makelaardijfriesland.nl
Thuis in Friesland

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.

Ineke Postma
DGA Imuz
Attitude for Women

BENTACERA.NL

bentacera

DE TOEKOMST LACHT JE TOE

→ Vervolg van pagina 6

Daar denkt Yntze anders over. "Eigenlijk is die tijd er helemaal niet, maar die neemt ze. En dan is ze 's avonds van negen tot één uur bezig met haar werk." Zo houdt Rita wél alle ballen in de lucht.

TROTS

Vol trots praten Rita en Yntze verder over hun werk in en voor het MFA. Er zijn de boekingen en de inkopen, "maar", zegt Rita "we draaien ook graag bardiensten en zijn gastheer en gastvrouw." "Door er te zijn voel je de waardering", vertelt Yntze. "Het stukje dat je ziet als je het iemand goed naar de zin maakt. Dat je ziet dat die persoon, in wat voor hoedanigheid dan ook, blij wordt. Dat kan zelfs zijn bij het overlijden van iemand. Mensen hebben dan een hele dag van rouw achter de rug en dan zorgen wij ervoor dat ze in een vertrouwde omgeving nog even na kunnen praten. Dat geeft mij heel veel voldoening. Een stukje huiskamergevoel dat bij het MFA past en waar wij dan ook misschien wel heel goed bij passen." Rita vult aan: "Als we daar zijn, dan zijn we één met de gasten. Ik maak een praatje of een gekkigheidje. We krijgen zoveel complimentjes en dat maakt dat we daar graag zijn. Voetballers van andere verenigingen zitten dan aan de bar en zeggen: 'Wat hawwe jimme it hjir moai foar elkoar. Hiene we dit by ús ferieniging ek mar'."

STOKJE OVERDRAGEN

Niet al deze eer komt Rita en Yntze trots op zijn, vindt Rita overigens. Want: "We doen het niet alléén, hoor. Theun is er heel veel en wij hebben een aantal vaste vrijwilligers om ons heen voor de schoonmaak en een handjevol gastvrouwen die helpen."

Zeven jaar verder, nu er een MFA in De Streek staat waar Rita en Yntze trots op zijn, en bezoekers van buiten De Streek jaloers, voelen ze dat het tijd is om het stokje over te dragen. Ze worden dit jaar voor de tweede keer pake en beppe en willen daarnaast meer tijd besteden aan hun passie, motorrijden. Ze hebben al prachtige reizen gemaakt en willen de vrijheid hebben dit vaker te doen. Rita en Yntze Oosterloo laten het vrijwilligersleven daarmee niet achter

“Een stukje huiskamergevoel dat bij het MFA past en waar wij dan ook misschien wel heel goed bij passen”

zich; daarvoor is het ze te dierbaar. Alleen is het tijd om het anders in te richten. "Vorige week heb ik een functie moeten afslaan", zegt Rita. "Ik heb bijna twee weken lang gezegd: 'Ik doe het niet, maar ik wil het wel.' Om mezelf te beschermen moest ik nee zeggen; het kwam te vroeg. Iedereen kan me overal voor vragen en ik wil me overal voor inzetten, maar een bestuursfunctie kan ik er nu niet bij hebben. Als ik geen beheerder ben van het MFA, kan dat wel."

DE INZET BLIJFT

Dus hun inzet blijft. Yntze blijft bijvoorbeeld gewoon helpen bij intocht van Sinterklaas. En Rita vindt haar werk voor Aengwirden Aktief veel te leuk om op te geven. "Het is voor mij nooit een probleem om elf keer per jaar het meer dan vijftig pagina's tellende blad te vullen. Dan doe ik even een appje. Mensen zeggen altijd ja, en dan krijg ik nog dezelfde week materiaal opgestuurd."

"Wat je geeft, dat krijg je terug", dat is de uitspraak die de kern van ons gesprek raakt. En dit geldt natuurlijk niet alleen voor Rita en Yntze Oosterloo. Dit gaat ook op voor een volgende beheerder. Die is er overigens nog niet, dus lijkt het je wat? Of ben je nieuwsgierig wat het zoal inhoudt? Rita en Yntze vertellen het je met liefde, voor 'hún' MFA. En maken het gezellig, zo is mijn ervaring, want Rita maakte in dit interview haar belofte waar. Niet dat ik anders had verwacht van de stem met een glimlach.

MFA Aengwirden staat in Tjalleberd, de vroegere hoofdplaats van de eveneens vroegere gemeente Aengwirden. De vier streekdorpen van Oud-Aengwirden opereren gezamenlijk op alle terreinen.

De Participatieraad Heerenveen adviseert het college van burgemeester en wethouders gevraagd en ongevraagd over thema's die belangrijk zijn voor de inwoners: zorg, jeugdhulp, werk, wonen, welzijn, participatie, leefbaarheid en inkomen. De raad is er voor en door de inwoners van de gemeente Heerenveen.

De Participatieraad is volkomen onafhankelijk

We zijn niet verbonden aan het gemeentebestuur en haar ambtenaren en geven onafhankelijk advies. Dat we een belangrijke partner zijn, merken we doordat het college van burgemeester en wethouders, de beleidsmakers en de gemeenteraad onze adviezen vaak overnemen.

We denken mee over beleidsvoornemens en de uitvoering. De gemeenteraad neemt onze aanbevelingen mee in haar besluitvorming.

De Participatieraad bestaat uit 15 personen. Alle leden wonen in de gemeente Heerenveen.

De Participatieraad Heerenveen zoekt:

Voorzitter (m/v) voor 8 uur per week

Wat verwachten wij van onze voorzitter

- u woont in de gemeente Heerenveen
- aantoonbare maatschappelijke betrokkenheid
- een bindend, enthousiasmerend vermogen
- affiniteit met het beleid van de gemeente Heerenveen waarin 'meedoen' centraal staat
- gevoel voor procedures
- overtuigingskracht, u straalt gezag uit
- omgevingsinsensitiviteit
- u bent het boegbeeld van de Participatieraad
- u stuurt processen aan en coördineert die ook (regiefunctie)

Wat verwachten wij van onze voorzitter

Een mooie en uitdagende vrijwilligersfunctie met onkostenvergoeding waarin u uw maatschappelijke betrokkenheid kwijt kunt. Een functie ook waarbij u uw talenten en (werk)ervaring inzet voor wat de inwoners van de gemeente Heerenveen nodig hebben op het gebied van het sociaal domein.

Herkent u zich in dit profiel? Dan zoeken we u!

Meer informatie

Voor meer informatie kunt u contact opnemen met Edwin Hoekstra (secretaris) via 06-48914325, kijken op www.participatieraadheerenveen.nl of ons bereiken via het algemene nummer 0513-617565.

Vinden wij elkaar in deze mooie uitdaging?

Stuur uiterlijk 11 mei uw motivatiebrief en curriculum vitae aan Ineke van Dam, (ambtelijk secretaris) via participatieraad@heerenveen.nl of per post: postbus 15000, 8440 GA Heerenveen. U ontvangt van ons een bevestigingsmail. Het sollicitatiegesprek vindt plaats op 15 of 16 mei 2023.

De Participatieraad Heerenveen adviseert het college van burgemeester en wethouders gevraagd en ongevraagd over thema's die belangrijk zijn voor de inwoners: zorg, jeugdhulp, werk, wonen, welzijn, participatie, leefbaarheid en inkomen. De raad is er voor en door de inwoners van de gemeente Heerenveen.

De Participatieraad is volkomen onafhankelijk

We zijn niet verbonden aan het gemeentebestuur en haar ambtenaren en geven onafhankelijk advies. Dat we een belangrijke partner zijn, merken we doordat het college van burgemeester en wethouders, de beleidsmakers en de gemeenteraad onze adviezen vaak overnemen. We denken mee over beleidsvoornemens en de uitvoering. De gemeenteraad neemt onze aanbevelingen mee in haar besluitvorming.

De Participatieraad bestaat uit vijftien personen. Alle leden wonen in de gemeente Heerenveen.

De Participatieraad Heerenveen zoekt:

Enthousiaste nieuwe leden

Zoekt U *vrijwilligerswerk* (met onkostenvergoeding) waarin u uw *maatschappelijke betrokkenheid* kwijt kunt en waarbij uw talenten en werkervaring worden ingezet ten behoeve van de inwoners van de gemeente Heerenveen?
Dan zijn wij op zoek naar u!

Op www.participatieraadheerenveen.nl vindt u meer informatie over het profiel en de taken van het lidmaatschap. Of neem contact op met de voorzitter mevrouw Marianne de Wilde, telefoonnummer 06 - 42 07 19 30. U kunt ons ook bereiken via het algemene nummer van de Participatieraad 0513 - 617 565.

Vinden wij elkaar in deze mooie uitdaging?

Stuur uiterlijk 11 mei 2023 uw motivatiebrief en curriculum vitae aan mevrouw Ineke van Dam (ambtelijk secretaris) via participatieraad@heerenveen.nl of per post: Postbus 15.000, 8440 GA Heerenveen. U ontvangt van ons een bevestigingsmail. Het sollicitatiegesprek zal plaatsvinden op 15 en/of 16 mei 2023.

Actueel in Heerenveen

INFORMATIEBIJLAGE VAN GEMEENTE HEERENVEEN | APRIL 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.

RAADSVERGADERING 20 april 2023 | 20.00 uur

In de raadsvergadering van 20 april 2023 neemt de gemeenteraad een besluit over de onderwerpen die op de agenda van de commissievergaderingen op 30 maart en 3 april stonden. Onderwerpen die als 'hamerstukken' op de agenda van de raad staan, daarover voert de raad geen debat, maar neemt direct een besluit.

Op de agenda:

- Programma digitalisering softwarepakket Wmo en Participatiewet
- Verordening Cliëntenparticipatie Wet Sociale Werkvoorziening 2023
- Begrotingswijziging 2023 en ontwerpbegroting 2024 Fryske Utfieringstsjinst Miljeu en Omjouwing (FUMO)
- Uitbreiding sportpark Skoatterwald
- Vestigen AZC in de gemeente Heerenveen
- Integraal veiligheidsplan 2023-2026 'Veiligheid blijven we samen doen'
- Meerjarenplanning 2023, deel 1
- Verantwoording fractievergoedingen 2022
- Terugkoppeling uitvoering en voortgang Raadsagenda 2022-2026 aan de gemeenteraad en de samenleving

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

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

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

Nieuwe manier van handhaving via camerasysteem centrum Heerenveen

Vanaf 1 mei 2023 registreert een nieuw camerasysteem het verkeer in het centrum. Sinds 2007 is het verboden met je auto, brommer of scooter in het centrum te komen. Inrijden werd voorkomen door beweegbare palen. Nu leggen camera's overtreders van het inrijverbod vast.

In de maand mei krijg je bij een overtreding van het inrijverbod een waarschuwing. Vanaf 1 juni 2023 in overtreding? Dan krijg je een boete toegestuurd. Het centrum is alleen toegankelijk voor hulpdiensten en voertuigen waarvoor een ontheffing is afgegeven. De huidige ontheffingshouders krijgen persoonlijk bericht dat het bij de gemeente bekende

kenteken wordt geregistreerd.

Wil je meer weten over parkeren, ontheffingen en regels? Of een ontheffing aanvragen? Kijk op heerenveen.digitaalparkeerloket.nl of kom van maandag t/m vrijdag tussen 9.00-12.00 uur langs bij de balie van parkeerbeheer op -1 in de Geerts Willigen parkeergarage.

Heerenveen betaalt parkeergeld terug

De gemeente herstelt hiermee een procedurele fout die werd gemaakt bij de verlenging van de betaald parkeertijden in Heerenveen.

Wie tussen 1 januari 2022 en 14 maart 2023 op werkdagen (behalve donderdag) na 18.00 uur en op zaterdag na 17.00 uur een parkeerticket heeft gekocht kan dit geld t/m 1 juni 2023 terugvragen via www.heerenveen.digitaalparkeerloket.nl. Naast het invullen van persoonsgegevens is het uploaden van een betaalbewijs noodzakelijk.

Boete gehad in de betreffende periode? Deze wordt automatisch teruggestort. Wie de boete direct aan de balie heeft betaald moet zich wel melden via de website, omdat er dan onvoldoende gegevens bekend zijn. Meer informatie staat op heerenveen.digitaalparkeerloket.nl

Woensdag 10 mei: Fietsspiegelactie

Wil je graag veiliger fietsen? Misschien is een fietsspiegel dan iets voor jou. Een fietsspiegel is een achteruitkijkspiegel die je monteert op het stuur van je fiets. Zo zie je goed wat er achter je gebeurt en weet je dus wat voor verkeer je kunt verwachten.

Veilig en handig voor mensen die niet meer zo goed over hun schouder kunnen kijken. Kom op 10 mei tussen 9.00 en 12.00 naar deze bijeenkomst van Fietzersbond Fryslân. De eerste 25 fietsspiegels worden gratis uitgereikt én gemonteerd! Locatie: Profile Chris Jacobs, Geerts Willigenplein 3 in Heerenveen.
frieslandbeweegt.frl/doortrappen

Kom 13 mei naar het Oogcafé in Heerenveen

Op 13 mei organiseert de Oogvereniging een Oogcafé in Heerenveen. Van 10.30 tot 12.30 ben je van harte welkom in Het Praathuis in woontoren Bellavista, Trambaan 17. Het Oogcafé is voor iedereen met een oogandoening, partners, vrienden en familieleden. Ontmoet elkaar, deel je verhaal en krijg informatie

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

IJsmakers sinds 1928.

Wil jij een afwisselende baan met een fijne werksfeer, zekerheid en doorgroeimogelijkheden?

Kom dan werken bij de leukste ijsfabriek van Europa!

Check al onze vacatures via bovenstaande QR code of via www.werkenbijholidayice.nl

Heerenveen kampioen afval scheiden: onder de 100 kilo

Applaus voor de inwoners van de gemeente Heerenveen! Voor het eerst in de geschiedenis van afvalverwerker Omrin kreeg deze gemeente het voor elkaar om over een heel jaar, per inwoner minder dan 100 kilo restafval te laten verbranden. 95 kilo, om precies te zijn, en het moeten er uiteindelijk 30 worden. Maar niet zonder stil te staan bij deze mijlpaal. "Het is écht heel knap wat hier gebeurt. En met name te danken aan het goed scheiden van afval door de inwoners", aldus wethouder Jaap van Veen.

Wie denkt dat een verhaal over het scheiden van afval een saai verhaal wordt, heeft het mis. Want wist u dat u als inwoner van de gemeente Heerenveen heeft bijgedragen aan een enorme vermindering van het verbranden van restafval, doordat u en uw mede-inwoners buitengewoon goed zijn geworden in het scheiden van afval? En wist u dat u 's avonds de aardappels kookt op biogas dat circulair tot stand is gekomen met dit door u zo zorgvuldig gescheiden afval? Omrin directeur John Vernooij legt het uit én vertelt hoe het de komende jaren zelfs nog een ambitieuzer kan.

Diftar per kilo

Maar laten we bij het begin beginnen. Sinds de start van 2019 betalen inwoners van de gemeente Heerenveen niet meer alleen een bedrag per container die ze aan de weg zetten - het oorspronkelijke Diftar principe - maar ook een bedrag per kilo afval die hun container bevat: Diftar+. Dit bleek de sleutel om mensen te stimuleren hun afval nóg beter te scheiden: het aantal kilo's afval dat jaarlijks per inwoner de verbrandingsoven van Harlingen in ging, daalde van 126 kilo in 2018 naar 109 kilo in 2020 en naar 95 kilo vorig jaar. Geen enkele andere gemeente in Friesland kreeg dit voor elkaar.

Allemaal profijt

Er waren ook niet veel andere gemeenten in Friesland die het aandurfden om als eerste het afval van inwoners per kilo af te rekenen. Van Veen: "In Heerenveen durfden we de stap wel aan. Mensen hebben er inmiddels ook wel begrip voor. Misschien vinden ze het zelfs wel fijn nu ze de kosten meer in eigen hand

hebben. Het stimuleert in ieder geval enorm om afval te scheiden. Daar hebben we nu allemaal profijt van."

Efficiënter scheiden leidt namelijk uiteindelijk tot minder afvalkosten. "De winst die Omrin maakt wordt deels gebruikt voor nieuwe investeringen, maar het overgrote deel vloeit terug als dividend naar de aandeelhoudende gemeenten en indirect dus naar de inwoners" benadrukt van Veen.

Het is écht heel knap wat hier gebeurt. En met name te danken aan het goed scheiden van afval door de inwoners."

Plastic

Want hoewel Omrin zo'n beetje wereldkampioen is als het gaat om het sorteren van kunststoffen uit restafval, is papier er een stuk lastiger uit te halen. "Karton dat in de restafvalbak is beland, wordt nooit meer opnieuw een doos. Dat is natuurlijk zonde en dát maakt het zo belangrijk om papier te scheiden. "Omdat het machinaal nascheiden van kunststoffen efficiënter is, is in het verleden besloten het de inwoners wat plastic betreft gemakkelijk te maken. Plastic hoort gewoon in de grijze container en wij scheiden het achteraf."

Gerecyclede sloepen

Omrin zoekt onophoudelijk naar manieren om gescheiden kunststoffen verder te bewerken. Bijvoorbeeld door samen te werken met het NTCP, het Nationale Testcentrum Circulaire Plastics, dat met grote productmerken in gesprek gaat over

de gebruikte verpakkingen. Omrin probeert op die manier grote merken te stimuleren verpakkingen te gebruiken die eenvoudig te recyclen zijn. Met als gevolg dat in Woudsend sinds kort 7 meter lange sloepen uit de 3D printer rollen die van gerecycled kunststof zijn gemaakt.

Koken op eigen afval

"We houden bij Omrin enorm van circulair. Dat zie je ook terug aan bijvoorbeeld de nieuwe fabriek waarmee we luiers recyclen. Het biogas dat hierbij - en bij de verwerking van etensresten - vrijkomt, ontdoen we van CO2. Zo krijgt het dezelfde kwaliteit

als het methaan dat de Gasunie uit de grond haalt. Wij gebruiken dit gas om onze vuilniswagens op te laten rijden én we leveren het aan het gesloten gasnet van de gemeente Heerenveen. Zo kookt meer dan de helft van de huishoudens in Heerenveen 's avonds de aardappeltjes op gas, dat is

vergaard uit afval dat door henzelf bij de weg is gezet."

Circulair ambachtscentrum

Omrin is niet vies van een uitdaging, zoveel is duidelijk. Maar 30 kilo restafval per inwoner per jaar, is dat überhaupt mogelijk? Vernooij

Zo kookt meer dan de helft van de huishoudens in Heerenveen 's avonds de aardappeltjes op gas, dat is vergaard uit afval dat door henzelf bij de weg is gezet."

erkent dat het een enorme ambitie is - bedacht in Den Haag waar ze het antwoord ook niet weten - maar hij ziet mogelijkheden. "Altijd als wij te horen krijgen dat iets niet kan, denken we: er zijn vast nog onontdekte routes. Dat is tot nu toe namelijk altijd gebleken. Op dit moment bestaat die 95 kilo afval per inwoner van Heerenveen, voor 20 kilo uit grofvuil dat naar de milieustraat is gebracht. Hier wordt al veel gerecycled, maar het kan beter. Zo willen we in Heerenveen een circulair ambachtscentrum bouwen dat een drie-eenheid moet vormen met de milieustraat en de kringloopwinkel. Bruikbare spullen, zoals oude banken of tafels die naar de milieustraat worden gebracht, willen we in dit ambachtscentrum weer als nieuw maken - liefst met inwoners die een afstand tot de arbeidsmarkt hebben - om ze daarna weer in de kringloopwinkel te verkopen. Ook dat is een manier om het aantal kilo's per persoon per jaar verder terug te dringen. Bovendien is het een heel sociaal project. Er steekt nog geen winstgevend verdienmodel achter, dat maakt het uitdagend. Maar ik heb goede hoop dat het lukt."

Textiel

Wat inwoners van Heerenveen kunnen doen om zelf nog een steentje extra bij te dragen, is nóg beter afval scheiden dan ze nu al doen. Zo ziet Omrin nog veel textiel in het restafval opdoken, dat eigenlijk in de ondergrondse textielcontainer hoort. Maar Vernooij is ook vooral trots op hoe goed de inwoners het al doen. "We kunnen dit onmogelijk zonder ze, en kijk wat Heerenveen heeft bereikt. Ik vind het fantastisch."

NL-Alert: iedereen direct informatie bij een noodsituatie

Help jezelf en je omgeving als je een NL-Alert ontvangt

Het alarmmiddel NL-Alert waarschuwt en informeert je bij noodsituaties. Het is vanzelfsprekend dat je doet wat er staat als je een NL-Alert ontvangt. Toch lukt dat niet iedereen. Ontvang je een NL-Alert waarin bijvoorbeeld staat dat je vanwege een rookwolk met giftige stoffen in jouw buurt binnen moet blijven en de ramen moet sluiten? En zie je dat de buurvrouw net op dat moment haar hond gaat uitlaten? Dan kun je ervan uitgaan dat zij het NL-Alert niet heeft gelezen. Waarschuw haar dan. Zo heeft iedereen direct informatie bij een noodsituatie.

Zo ontvang je een NL-Alert

NL-Alert ontvang je op je mobiele telefoon. Als je een NL-Alert krijgt, hoor je een hard en doordringend alarmgeluid. Dit klinkt anders dan een normaal berichtje. Je ziet het NL-Alert gelijk op het beginscherm van je mobiele telefoon.

Voor het ontvangen van NL-Alert hoef je niets in te stellen op je mobiele telefoon. Je mobiel moet wel aan staan. NL-Alert is gratis en anoniem, je telefoonnummer blijft onbekend. Je ontvangt NL-Alert ook

als het mobiele netwerk overbelast is. NL-Alert is ook te zien op steeds meer digitale reclameschermen

en reisinformatieschermen in het openbaar vervoer.

Hoe zendt de overheid NL-Alert uit?

De overheid kan een NL-Alert uitzenden via alle zendmasten van Nederlandse telecomproviders. Tijdens een noodsituatie bepaalt de lokale veiligheidsregio in welk gebied het NL-Alert uitgezonden moet worden. Dit is afhankelijk van de plek van het incident en bijvoorbeeld van de wind. Zelfs als je kilometers verderop woont kan een gevaarlijke rookwolk met giftige stoffen zo jouw woonplaats bereiken. Ben je verbonden met een zendmast die bereik heeft in het betreffende gebied? Dan ontvang je het NL-Alert.

Bekijk de video voor meer informatie:

Geen NL-Alert ontvangen?

Er kunnen meerdere redenen zijn waarom je het NL-Alert niet ontvangt.

- Je mobiele telefoon stond uit of op vliegtuigstand
- Je had tijdelijk geen bereik
- Je mobiele telefoon was niet verbonden met een zendmast die het NL-Alert uitzond.

Bekijk de video voor meer informatie:

Lees bericht >> kom in actie >> help anderen

Kuiper Verzekeringen. Voelt als familie.

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

Genoeg van die hoge energierekening?

Maak dan nu een gratis afspraak met de Energiecoach!

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

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

Begin snel met energie besparen!

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

Vragen over energie?

Kom naar het inloopspreekuur

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

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

Gemeente Heerenveen
één voor één groener!

PROFILE HEERENVEEN VOLLEDIG VAN HET GAS AF:

"Hoe minder CO₂-footprint, hoe beter!"

Een extra taak naast je dagelijkse verantwoordelijkheden op het werk. Technische en constructieve uitdagingen die om nog meer investeringen vragen. Medewerkers die klagen over zere ogen en hoofdpijn door de nieuwe ledverlichting. Eigenaar Niels van der Veen had er mee te dealen, maar hield het duurzame doel voor ogen. En met succes!

WAAROM BENT U BEWUST MET DUURZAAMHEID BEZIG?

"Het personeel moest in het begin enorm aan de veranderingen wennen, maar uiteindelijk doe je het ook voor hen. Door de aanpassingen is het werkklimaat een stuk aangener, voelen de medewerkers zich nog prettiger en bouw je ook een duurzame relatie met hen op. Bovendien werk ik in een vervuulende automotive branche die om vergroening schreeuwt!"

WELKE MAATREGELEN HEEFT U GENOMEN?

"Op het dak liggen 586 zonnepanelen, we hebben elektrische cv's, overall hangt ledverlichting en duurzame partners verwerken ons afval. Door de grote hoeveelheid zonnepanelen wekken we meer stroom op dan we gebruiken. Sinds februari zijn we volledig van het gas af. Mijn motto is: Hoe minder CO₂-footprint, hoe beter!"

WAAR IS HET VOOR U MEE BEGONNEN?

"Mijn wil om te verduurzamen werd bevestigd en versterkt door de behoefte in de markt. Ik merk dat onze klanten ook milieubewuster worden en ik wil daar gehoor aan geven. Ik nodigde een gespecialiseerd bedrijf uit voor een energiescan van het pand. Zij gaven advies en we hebben samen het traject uitgestippeld."

WAT IS UW BESTE TIP?

"Neem de tijd en doe het niet alleen. Er komt heel wat bij zo'n proces kijken en daar heb je professionals voor nodig. Het is een grote investering, maar kijk ook naar wat het oplevert. Een gezonde werkomgeving voor je medewerkers, een duurzame relatie met je klant en uiteindelijk verdient het zichzelf ook nog terug!"

Naam: Niels van der Veen
Leeftijd: 33 jaar
Functie: Eigenaar
Bedrijf: Profile Car & Tyreservice Heerenveen
Duurzaam sinds: 2018

#FACETOFACE MARCO BROUWER

fotografie MUSTAFA GUMUSSU

tekst HANNAH ZANDBERGEN

MARCO BROUWER HIELP ZICHZELF VAN DE ANTIDEPRESSIVA AF

"IK WIST DAT ER EEN ANDER LEVEN
MOGELIJK MOEST ZIJN"

"Een doorzetter", noemt Marco Brouwer (51) uit Heerenveen zichzelf. Met voeding en sport wist hij zichzelf van de antidepressiva af te helpen. Nu doet hij fanatiek aan de zelfverdedigingssport Krav Maga én neemt hij ijsbaden om mentaal gezond te blijven. Hij rijdt motor, houdt van hardrock en ziet er behoorlijk gespierd uit. En hij is, naar eigen zeggen, "eigenlijk een hele lieve jongen." Een jongen, die hard gewerkt heeft om te komen waar hij nu is. "Ik heb nergens talent voor, krijg niets cadeau. Ik ben net zolang doorgestaan tot ik het gevonden had."

Marco's leven stond jarenlang in het teken van depressie en angstaanvallen. "Toen ik 26 was overleden er in een jaar tijd zes of zeven vrienden van me. Het was heel bizar, de één kreeg een astma-aanval; de ander kreeg een ongeluk en weer een ander pleegde zelfmoord. Dan ga je denken, dat je de volgende bent. Ik werd ook heel beschermd opgevoed. Alles was gevaarlijk, volgens mijn ouders, en ik kon maar het beste binnenblijven."

PANIEKAANVALLEN

"Ik kreeg paniekaanvallen, dat was zó heftig, dat ik dacht dat ik doodging. De huisarts kon niets vinden en gaf me een kalmerend tabletje. Maar het werd alleen maar erger. Omdat ik in de supermarkt een paniekaanval had gehad, durfde ik daar niet meer in. Uiteindelijk werd ik al getriggerd door een supermarkt op televisie. Het ging zo niet langer, ik moest antidepressiva gaan slikken. Na een halfjaar wilde ik het afbouwen, maar toen kwamen de angstaanvallen net zo hard terug."

Marco slikt uiteindelijk twaalf jaar lang antidepressiva. Hij probeert verschillende psychologen en therapieën, maar niets helpt. "Ik ben altijd blijven zoeken naar een oplossing, want ik wilde dit niet mijn hele leven blijven doen. Op een gegeven moment kwam ik online een programma tegen van iemand die hetzelfde had meegemaakt als ik. Dat heb ik aangeschaft en ik ben er serieus mee aan de slag gegaan: meditatie luisteren, een voedingsdagboek bijhouden en beginnen met sporten."

GEEN CAFÉINE MEER

Marco moet bepaalde voedingsstoffen laten staan die angst in de hand werken. "Ik begon met cafeïne, en dat had bij mij een heel groot effect. Cafeïne werkt net als adrenaline, het versterkt de onrust en angst in je hoofd." De antidepressiva zijn vanaf dat moment verleden tijd. "Daar ben ik cold turkey mee gestopt. En ik heb het nooit meer geslikt. Misschien was het niet zo verstandig om het zo in één keer te doen, maar ik was er helemaal klaar mee. Ik ben iemand van 'alles of niets'."

Ook sporten maakt onderdeel uit van het programma. Marco begint met

hardlopen en switcht al snel naar sporten bij sportschool Balans. "Daar kon ik negen jaar geleden een cursus Krav Maga volgen. Het had meteen mijn interesse. Van daaruit ben ik op zoek gegaan naar de echte Krav Maga en zo kwam ik terecht bij MKKM, de Krav Maga-school in Heerenveen."

OVER GRENZEN

"Krav Maga is een zelfverdedigingssport, afkomstig uit het Israëlische leger", legt Marco uit. "Je leert om jezelf te verdedigen onder stress. In de training word je over je grenzen getrokken. Je wordt compleet afgemat, je hartslag is hoog, je kunt niet meer helder denken. Dat is precies wat er gebeurt in angst of stress. En vervolgens moet je jezelf verdedigen tegen een aanval. Als je een training goed weet te volbrengen, geeft dat een euforisch gevoel. Je maakt dopamine aan en dat is het stofje dat je nodig hebt om je angst en depressieve gevoelens te neutraliseren."

Kijk, hier aan de muur hangen mijn diploma's. Zes heb ik er nu. Voor het laatste diploma, voor niveau Graduate, moest ik een examen van 3,5 uur afleggen. Ik moest meerdere aanvullers af zien te weren met mijn blote handen en voeten; ook mensen met een pistool of mes. Er werden stresssituaties nagebootst; zo moest ik mijn ogen dichthouden terwijl ik werd aangevallen. Ik moest ook laten zien dat mijn uithoudingsvermogen goed is, door - terwijl ik al doodmoe was - te beuken en burpees te doen. Dat is niet alleen lichamelijk zwaar, maar ook mentaal." (Een burpee is een fitnessoefening waarmee je vrijwel je gehele lichaam aanspreekt - red).

DE AUTO UIT

Na een aantal jaren sporten en gezond eten merkt Marco toch dat de angstaanvallen terugkomen. "Mijn zwager had een cabrio en ik zou een stukje met hem meerrijden. Dat voelde eigenlijk meteen al ongemakkelijk. Toen we net op weg waren, voelde ik paniek opkomen. Ik schreeuwde dat hij de auto aan de kant moest stappen en ben uitgestapt. Voor mijn gevoel duurde die

aanval een halfuur, maar het was korter. Ik heb EMDR gedaan en haalde toch maar weer kalmerende pilletjes in huis. Maar ik ben ook naar andere oplossingen gaan zoeken."

Marco komt uit bij de Wim Hof-methode: ijsbaden nemen. Hij merkt meteen dat het werkt. "Op dat moment had ik je niet kunnen vertellen waarom het goed voor me was, maar het werkte wél. Later, tijdens workshops en door te lezen, heb ik geleerd waarom: door een ijsbad te nemen, plaats je jezelf bewust in een stressvolle situatie. Je traint je brein om rustig te blijven, met name door je ademhaling. De eerste keer ga je hyperventileren, maar door diep te ademen kun je dat loslaten."

OM VIJF UUR 'S
OCHTENDS IN HET IJSBAD

Inmiddels heeft Marco een klein bad voor zijn woonboot gezet. Iedere ochtend om vijf uur gaat hij daar twee minuten in zitten. Waarom zo vroeg? "Je moet het eigenlijk op een lege maag doen. En 's ochtends is het heel oncomfortabel om vanuit je warme bed in een ijsbad te stappen, dus dan moet je door de meeste weerstand heen. Om kwart over vier sta ik op en laat ik eerst mijn honden uit. Via een app of YouTube doe ik mijn ademhalingsoefeningen. Dan ga ik twee minuten lang in het ijsbad zitten. In de winter is het water koud genoeg, maar als het warmer wordt, gooi ik er ook ijs bij. Inmiddels is het voor mij geen uitdaging meer. Het is koud, maar meer ook niet. Maar er zitten veel fysieke voordelen aan, dus ik blijf het doen."

Marco is ervan overtuigd dat je steeds nieuwe uitdagingen moet aangaan. "Iedereen zit in een kringetje en doet elke dag ongeveer hetzelfde. Je moet af en toe iets daarbuiten doen, anders wordt alles buiten dat kringetje ongemakkelijk. Daarom doe ik ook af en toe een challenge. Dit jaar is dat een burpee challenge: elke dag doe ik een extra burpee. Ik zit nu op vijftig per dag; aan het eind van het jaar zijn dat er tweehonderd. Daarmee daag ik mezelf uit. Eerst denk je dat het nooit lukt, maar

langzamerhand wordt het een gewoonte en ga je zien dat het wel kan."

HET BREIN ALS SPIER DIE
JE MOET ONDERHOUDEN

Of hij nog nieuwe uitdagingen voor zichzelf in petto heeft? "Volgend jaar is er vast weer een nieuwe challenge vanuit de sportschool. Ik weet dat ik daaraan mee ga doen, en het waarschijnlijk ook ga halen. Ik wil ook proberen om het volgende examen te halen. Nu ik over de vijftig ben, vraag ik me soms af of ik het allemaal vol ga houden. Ik denk wel dat ik op een gegeven moment een limiet tegenkom. Maar ik blijf het wel proberen."

Blijven oefenen, dat is wel een thema in het leven van Marco Brouwer. "Ik houd erg van heavy metal en speel zelf elektrische gitaar. Ik heb een tijdlang in een band gespeeld, maar op den duur vond ik dat te veel verplichting. Maar ik blijf mezelf wel nieuwe nummers aanleren. Ik moet er heel hard voor werken; muziek is niet mijn aangeboren talent, maar langzaam maar zeker ga ik toch vooruit. Ik film mezelf en dan zie ik op een filmpje van een maand geleden dat ik toch wel ben gegroeid. Het brein is in mijn ogen ook een spier die je moet onderhouden."

NIET OPGEVEN

Het sporten en het nemen van ijsbaden is voor Marco noodzakelijk geworden om mentaal gezond te blijven. "Als ik niet zou sporten, zou ik weer terugvallen in mijn angst en depressie, denk ik. De ijsbaden zou ik enorm missen: niet het ijsbad zelf, maar de dopaminerush die je ervan krijgt." Op een bepaalde manier is Marco zijn angststoornis dankbaar. "Anders was ik nooit op zoek gegaan naar alles wat ik nu doe. Als er iets met je is, krijg je al snel te horen: 'Slik maar een pilletje'. Ik heb daar geen genoeg genomen en ben op zoek gegaan naar andere wegen. Ik weet dat er een ander leven mogelijk moest zijn. Daarvoor moest ik wel dingen veranderen, dan ging niet vanzelf. Ik noem mezelf dan ook zeker een doorzetter. Mijn motto is: zonder strijd geen overwinning. Misschien is dat wel mijn talent: dat ik het niet opgeef."

TEKST EN BEELD YNTE DRAGT

Kaatsclub De Pompeblêdden organiseert schoolkaatstoernooi

“Kaatsen is een mooie sport en echt hartstikke leuk”

LINKS: Zomerkaatsen bij Kaatsvereniging De Pompeblêdden in Heerenveen.
ONDER: Het kaatsveld aan de Binnenweg in Heerenveen.

In april is het kaatsseizoen weer gestart. Bij Kaatsvereniging De Pompeblêdden in Heerenveen kijken ze daar elk jaar weer reikhalzend naar uit. Op het eigen sportveld aan de Binnenweg zijn de trainingen en de ledencompetities inmiddels begonnen. Al was het nog wel even wachten op mooi weer begin april, volgens bestuurslid Stephan Hoekstra en jeugdtrainster Marit Tamminga.

“Kaatsen is een mooie sport en echt hartstikke leuk”, vinden Stephan Hoekstra en Marit Tamminga van Kaatsvereniging De Pompeblêdden. “Daarom willen we de jeugd in de gemeente Heerenveen enthousiast maken voor de kaatssport door net als vorig jaar opnieuw een schoolkaatstoernooi te organiseren.” Dat zal gebeuren op woensdag 17 mei, de dag vóór Hemelvaartsdag.

ACHTER DE VOORDEUR VAN DE SCHOLEN

Voor het schoolkaatstoernooi werkt de kaatsvereniging samen met de buurtsportcoaches van ‘Samen scoren voor gezondheid’ in de gemeente Heerenveen en met de kaatsverenigingen in Akkrum en Jubbega. Om de schooljeugd te bereiken geven de buurtsportcoaches al kaatsles op de scholen en worden er kaatsclinics georganiseerd. Bij De Pompeblêdden hopen ze dat veel jeugd zich zal opgeven voor het toernooi. Stephan: “Je moet achter de voordeur van de scholen zien te komen. Daarom zijn we blij dat de buurtsportcoaches aanhaken en ook voor ons gaan flyeren. Daarnaast doen we 24 juni mee met Urban Unites, een groot sportevent, dat door de basketballers van Dyna’75 uit Heerenveen wordt georganiseerd.”

GOEDKOOPSTE SPORT

Een kaatsclub in Heerenveen, dat zou je niet zo snel verwachten. Voor Friese kaatsbegrippen is Heerenveen toch een uithoek. Dat vinden ze bij kaatsvereniging De Pompeblêdden zelf ook wel een beetje, maar een vreemde eend in de bijt? Nee dat niet. Stephan Hoekstra wijst naar het clublogo dat aan de muur in de kantine hangt met daaronder in sierlijke letters geschreven:

“Opgericht in 1952”. “Wij bestaan al meer dan zeventig jaar”, zegt hij met enige trots. Daarmee wil hij aangeven dat De Pompeblêdden als sportclub wel degelijk een gevestigde naam is in Heerenveen en met ruim 150 leden volop leeft. De Pompeblêdden is een kaatsvereniging voor jong en oud en iedereen speelt met en tegen elkaar. Dat vindt Stephan zelf ook het mooiste aan de club. “Je bent gewoon welkom bij ons en kaatsen is de goedkoopste sport die er is. De jeugd betaalt maar vijftien euro contributie bij ons; de volwassenen vijftientig euro. Dat maakt onze vereniging uniek en toegankelijk voor iedereen.” Marit Tamminga benadrukt dat er niet alleen ‘s zomers

gekaatst wordt. “Gedurende de wintertijd kaatsen wij in de zaal; zowel trainingen als ook wedstrijden.”

‘EEN ECHTE LIEFHEBBER’

Hoekstra vertelt dat hij als Fries ‘om utens’ nota bene in Hilversum met het kaatsen in aanraking kwam. “Ik was gestopt met voetbal en kwam erachter dat ze in Hilversum een kaatsclub hadden. Ik kon gelijk meedoen en het spelletje liet me niet meer los”. Hij vindt zichzelf een echte liefhebber. “Wel fanatiek, maar geen groot talent”, zegt hij enigszins bescheiden. Voor het talent wijst hij naar de twintigjarige Marit. Marit Tamminga geeft op maandagavond training

aan de jeugd. Zelf kaatst ze op het randje van KNKB-niveau, maar voor haar is het een nadeel dat er in Heerenveen te weinig dames van haar leeftijd zijn die kaatsen. “Voor het competitiekaatsen in de winter ga ik naar de kaatsclub van Akkrum”, zegt Marit. Maar het trainen en lesgeven aan de jeugd vindt Marit ook prachtig. “Alle kinderen die willen kaatsen zijn welkom. De training is iedere maandag van 18.30 tot 19.30 uur en je kunt gewoon aansluiten, ook al ben je nog geen lid van De Pompeblêdden.”

‘DE MASTERS’

Er wordt bij De De Pompeblêdden wel degelijk op niveau gekaatst. Heerenveen is vaak van de partij met een jongenspartuur op ‘De Freule’ in Wommels en jaarlijks organiseert de club ‘De Masters’. Dat is een hoofdklassepartij van de KNKB en dan komen alle kaatstoppers naar Heerenveen. “Aan ‘De Masters’ zie je hoe toegankelijk de kaatssport nog is. De jeugd vindt het dan ook prachtig om te helpen en zo dicht op de wedstrijden te zitten. Leuk om te zien ook hoe ze tegen de toppers opkijken, maar ook hoe benaderbaar de grote kaatsers zijn. Een heel verschil bij sommige andere sporten”, meent Stephan Hoekstra.

Aan het enthousiasme ligt het niet bij kaatsvereniging De Pompeblêdden. Bovendien wil de kaatsbond de sport vernieuwen en dynamischer maken. Dan worden ze bij de bond vast blij met de initiatieven van de Heerenveense kaatsclub om een schoolkaatstoernooi te organiseren. “Want kaatsen is écht hartstikke leuk”, benadrukken Stephan en Marit nog maar een keer.

Stephan Hoekstra (bestuurslid Jeugd- en schoolkaatsen), en Marit Tamminga (Jeugdtrainster).

FUTURA, SCHOOL MET DE BIJBEL, BESTAAT 40 JAAR De ark van Noach en Jezus als goede herder op de graffiti-muur

Op het plein van basisschool Futura in Heerenveen staat een tent. Er klinken vrolijke stemmen en wie de flap van de tent optilt, ruikt de lucht van spuitbusverf. De kinderen maken hier vandaag zelf een graffiti-kunstwerk. De hele week vinden er allerlei feestelijke activiteiten plaats. Dit alles ter ere van het 40-jarig jubileum van de basisschool.

Op basisschool Futura gaat het deze week – het is maart 2023 - allemaal wat anders dan anders. De hele week wordt het jubileum gevierd. Gisteren hebben de kinderen onder begeleiding van graffitikunstenaar Richard van Rijswijk aka Zucko75 al geoeft met het spuiten van graffiti. Vandaag mogen ze ‘voor het eggie’ drie borden met Bijbelse taferelen inkleuren. Deze krijgen straks een mooi plekje aan de muur van de school. Op donderdag is er een circusvoorstelling waar de kinderen zelf deel van uitmaken. En zaterdag wordt er afgesloten met een reünie voor iedereen die de afgelopen veertig jaar betrokken was bij de basisschool.

één van de weinigen geeft hij graffitiworkshops aan de onderbouw. “Kijk, je moet heel rustig drukken. Het maakt niet uit als het wat over de lijntjes gaat. Kleine beetje verf, anders droogt het niet.” Na een paar minuten lopen de kinderen tevreden de tent weer uit. “Ik vond het heel erg leuk”, vertelt Rutger (7), “want ik heb dit nog niet zo vaak gedaan.” Richard lacht: “De kleintjes denken dat ze zelf gespoten hebben, maar

eigenlijk drukken ze op mijn vinger en heb ik de regie. Met de kinderen van groep zeven en acht hebben we stencils uitgesneden waarmee ze woorden kunnen spuiten. Zo maak ik het voor iedere groep net iets uitdagender.” De woorden op het kunstwerk zijn kenmerkend voor Futura: dankbaar, Jezus, vrede, vergeving en God.

NAAMSVERANDERING

De basisschool hoorde van oorsprong bij de vrijgemaakte kerk en droeg tot 2017 de naam ‘De Spoorwizer’. “Sinds een aantal jaren hebben we dit losgelaten”, legt Fenny Heidema uit. “Nu zijn alle kinderen van christelijke ouders, van welke kerk dan ook, welkom. We zijn nog wel duidelijk een ‘School met de Bijbel’. We geloven dat ieder kind geschapen is door God en dat ieder kind er mag zijn. Onze christelijke visie blijkt uit hoe we met elkaar omgaan en uit het onderwijs dat we geven. Een Bijbelverhaal en liedjes zingen vinden we belangrijk. Ook hebben we elke maand een viering, waarin steeds een andere dominee voorgaat.”

“De oudere kinderen helpen de jongere kinderen; zo leren ze respectvol met elkaar omgaan”

Fenny Heidema

In veertig jaar tijd zijn er best wat ontwikkelingen geweest. Zo viel de naamswijziging van de school samen met het ontwikkelen van een ander type onderwijs. Fenny: “De naamswijziging had ermee te maken dat we over wilden gaan op iPAdonderwijs. He-las is het bedrijf waarmee we samenwerkten failliet gegaan.” Nu heeft ieder kind nog wel een iPad, maar het onderwijs is fifty-fifty. “Schrijven vinden we ook heel belangrijk”, vult leerkracht Annemarie Biewenga de directeur aan, “want dat zorgt weer voor andere hersenverbindingen.”

RESPECTVOL MET ELKAAR OMGAAN

Soms waren er wat meer leerlingen, dan weer minder op de school. Momenteel zijn het er zoals gezegd zo’n vijftig. Annemarie staat voor de groepen vier tot en met zes. Annemarie: “Het leeftijdsverschil onderling is best groot, maar het voordeel daarvan is dat ze van elkaar kunnen leren. De oudere kinderen helpen de jongere kinderen. Zo leren ze respectvol met elkaar omgaan.” Volgens Fenny is basisschool Futura vooral een gemoedelijke school, waarin ouders, leerkrachten en kinderen zich met elkaar verbonden voelen.

Het kunstwerk is intussen af. Drie borden zijn het geworden, met de ark van Noach en Jezus als goede herder erop gespoten. Later deze week wordt het opgehangen door twee vaders. Futura geniet deze week nog even van alle feestelijkheden. Volgende week gaat de school wel weer over tot de orde van de dag.

HEMA
HEERENVEEN

Oranje tompouce

Verkrijgbaar vanaf 24 april 2023.
Bestelbaar vanaf 14 tot 25 april,
via HEMA.nl en in de winkel.

Tel. 0513-622263 - www.hema.nl

oranje
boven

3+1
gratis

(€ 0,95 per stuk)

Alleen verkrijgbaar t/m 27 april 2023, online en in onze winkel

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.

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 mantelzorgers. 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 gevallen

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-

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, nachtzweeten, 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

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 bekkenbodemplachten, zoals urine-incontinentie, verzakking, abnormaal bloedverlies en baarmoederhalsonderzoek bij een afwijkend uitrijkje.

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.

Geestelijke gezondheid en de huisarts in de praktijk Nieuwehorne

Het is een doorsnee huisartsenpraktijk, waar allerlei gezondheidsklachten kunnen langskomen. Huisartsen Dinja Veenstra en Minke Leijstra van de praktijk Nieuwehorne zien van alles op hun spreekuur. Toch blijven psychische klachten vaak lang onder de radar. Waarom?

“Er zijn inderdaad mensen die laat hulp zoeken, maar ook anderen die snel komen met klachten”, begint huisarts Dinja Veenstra. “Soms komt er een lichamelijke klacht uit, als het een mentaal probleem betreft. Dan moet iemand van zijn partner meer bewegen maar dan voelt hij ineens ruggijn die dat belemmert. Ruggijn is acceptabel, ‘geen zin hebben’ niet. Dat is psychisch, dat zit tussen de oren. Als huisartsen zijn wij de eerste opvang die dat soort zaken signaleren, ‘eerstelijnszorg’ in vaktermen.” Het is zomaar een voorbeeld van de verwevenheid van mentale en fysieke factoren. Men praat liever niet over psychische pijn maar plakt er een fysieke term op. Of nee: men

“Een pilletje voor een beter gevoel schrijven we niet gauw voor”

ervaart die fysieke pijn echt. Dat is voor alle partijen acceptabel. Je ongelukkig voelen als je een gezonde baby hebt gekregen is taboe; je ongelukkig voelen door een gebroken been is geloofwaardiger want zichtbaar.

CONSEQUENTIES ONDER OGEN ZIEN
Huisarts Minke Leijstra: “We nemen alle klachten serieus. Ik merk dat patiënten vaak nerveus zijn en vooraf al bang of ze wel goed overkomen. Als wij denken dat er meer achter zit, laten we de assistente een dubbel consult vastleggen. Dan heb je twintig minuten tijd om dieper op een klacht in te gaan.” Hoewel niet riant, is dat meestal voldoende om de angel eruit te halen. Vaak weten mensen wel wat er aan de hand is, maar zijn ze bang voor een onderzoek of voor de uitslag. Minke Leijstra weet uit haar vorige werk van iemand die niet behandeld wilde worden voor een vergevorderde tumor, “omdat de hondjes dan onverzorgd thuis zijn.”

Dinja Veenstra heeft al negentien jaar ervaring in de praktijk in Nieuwehorne en herkent de signalen. “Dan grijpt het iemand vlak voor het weekend naar de keel.

Dinja en Minke genieten van hun 'bosbad'. “Wandelen in de natuur kan wonderen doen.”

De man die belt, omdat zijn vrouw al lang haar klachten negeert. Ik weet: kop-in-het-zand werkt door de week, maar nu dus niet. Jammer van het tijdverlies. Bij een tumor zijn de uitzaaiingen vaak al ver heen.”

PRAKTIJKONDERSTEUNER
Wat doen de dames als ze stuiten op bijvoorbeeld angstaanvallen, een manische depressie, een psychose of bij zaken als ‘in het verkeerde lichaam zitten’? Dinja: “Een pilletje voor een beter gevoel schrijven we niet gauw voor, of hooguit in combinatie met gesprekken of therapie. Ik kan ook doorverwijzen naar de psycholoog of GGZ, maar die drempel is voor sommige patiënten best nog hoog. Bovendien zitten ze tegen het eigen risico aan te hikken en wat ze vergoed krijgen. Dan kan ik wel coaching of relatietherapie bedenken, maar dat is zo kostbaar dat ze dat niet gaan doen. Het is ook een psychisch-sociaal probleem. Voor licht psychische nood - denk aan overspannenheid, gewone rouw en relatieproblemen - hebben we een praktijkondersteuner in dienst voor volwassenen of jeugd. Die vangt veel op.”

Minke: “Voor andere situaties - dat iemand niet meer in de bus of naar de supermarkt

durft - is er de expertise van het GGZ. En het Regioteam Heerenveen staat garant voor langdurige begeleiding. Bij onder andere psychotische ontsporingen - hallucineren - leveren zij ‘zorgmaatwerk’. Die patiënten zien wij later gestabiliseerd terug.”

ZINGEVING
Er lijkt een relatie te zijn tussen depressieve klachten en het seizoen, merken beiden. “In de winter hebben we meer consulten dan in de zomer.” Of er een remedie voor is? Dinja: “Zingeving is heel belangrijk, iets nuttigs doen. Bosbaden, wandelen

NOG BEPERKT RUIMTE

De Nederlandse Vereniging van Huisartsen gaat per 2.100 patiënten gemiddeld uit van 1 FTE huisarts. De praktijk in Nieuwehorne telt 2.800 patiënten en zou aan 1,3 FTE huisarts genoeg hebben. Dinja en Minke werken parttime en zijn samen 1,6 FTE in dienst. Er is nog beperkt ruimte voor patiënten uit de omgeving.

in de natuur, dat kan wonderen doen.” Minke pareert: “Remedies zijn trouwens modegevoelig. Wie hoor je nog over daglichtlampen? Die waren ook een tijdje in.” Tot verbazing van sommige patiënten raadplegen beiden de computer veelvuldig. Weten ze zelf zo weinig? Dinja: “Haha, veel is geautomatiseerd. Als je medicatie voorschrijft, loopt de ‘medicijncheck’ op de computer mee. Je hebt de interactie tussen medicijnen wel in je hoofd, maar ook de computer let op. Een maagbeschermer doen bij pijnstillers; een laxemiddel bij morfinegebruik en dergelijke. Vaak laat ik patiënten meekijken naar websites als thuisarts.nl zodat ze thuis de adviezen nog eens kunnen nalezen.”

De praktijk is blij met mondige patiënten. Minke: “Prima, als men zelf googelt wat het kan zijn. Dan vraag ik: ‘Heb je zelf al op internet gekeken?’ en dan kom ik er soms achter dat iemand bang is voor kanker, of iets heel exotisch. Toch heb je als arts meer overzicht.” Waarop Dinja kwijt wil: “Toch is het zonde dat sommigen zo laat op het spreekuur komen. Blijkbaar is het een erkestie om nooit een huisarts te hebben gezien. Nou, wij zijn eerstelijnszorg, daar zijn wij juist voor!”

FYSIOTHERAPIE	MANUELE THERAPIE	KAAK FYSIOTHERAPIE

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

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

Tijd voor een nieuwe garagedeur!

25% korting op een geïsoleerde garagedeur

De garage is vaak meer dan een opslagruimte. Misschien wordt jouw garage wel gebruikt als bijkeuken, kluis- 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.

1 januari t/m 30 april 2023. Vraag naar de voorwaarden. Interesse in een geïsoleerde garagedeur? Profiteer dan nu.

Ellema
Garagedeuren

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

GOLFBAANPERMISSIE HALEN?

Golfschool Heerenveen heeft speciaal voor u een voordelig golfbaanpermisatie aktiepakket samengesteld.

Nú
€ 249,-
p.p.

HET GOLFBAANPERMISSIE AKTIEPAKKET BESTAAT UIT:

- ✓ 8 x 50 min golfles (groepsverband)
- ✓ Gratis gebruik van de golfclubs
- ✓ Gratis gebruik van de oefenfaciliteiten
- ✓ 2 mentor rondes
- ✓ Theorie examen
- ✓ Aanvraag golfbaanpermisatie pas
- ✓ 2 maanden lid van Golfbaan Heidemeer
- ✓ Inclusief golfhandschoen

LESGROEPEN EN DATA

WOENSDAGOGCHTEND- EN AVOND GROEP

Tijd: 10.00 - 10.50 / 20.00 - 20.50
Data: 9 mei, 17 mei, 24 mei, 31 mei, 7 juni, 14 juni en 21 juni

DONDERDAGAVOND GROEP

Tijd: 19.00 - 19.50 / 20.00 - 20.50
Data: 10 mei (dubbele les), 25 mei, 1 juni, 8 juni, 15 juni en 22 juni

VRIJDAGOGCHTEND GROEP

Tijd: 10.00 uur - 10.50 uur
Data: 11 mei, 19 mei, 26 mei, 2 juni, 9 juni, 16 juni en 23 juni

ZATERDAGOGCHTEND GROEP

Tijd: 10.00 uur - 10.50 uur
Data: 12 mei, 20 mei, 27 mei, 3 juni, 10 juni 17 juni en 24 juni

De minimale deelname is 4 personen. Opgeven voor een groep kan via info@golfschoolheerenveen.nl. Wanneer u zelf een groep heeft, maar u wilt graag op een andere dag golfen, dan kan dat in overleg met **Tineke van der Wal, 06 - 53 36 10 12**

Heidemeer 2
8445 SB Heerenveen

GOLFSCHOOLHEERENVEEN.NL

Fit de zomer in Leefstijlbegeleiding van Sportstad

Drie maanden van € 499,- voor € 375,-

Wil jij...

- > lekkerder in je vel zitten?
- > hulp bij het afvallen?
- > je graag wat fitter voelen?
- > meer energie hebben?
- > hulp bij een gezond en gevarieerd eetpatroon?

Wij helpen je in drie maanden op weg naar een gezondere leefstijl. Of je nou wilt afvallen of je fitter en energiekeker wilt voelen. Samen met jou kijken we hoe je jouw doel kunt halen en hoe je dit vervolgens kunt volhouden.

Deze actie is geldig tot en met 30 april 2023 en geldt alleen voor een leefstijlprogramma van drie maanden.

Waar je hart sneller klopt

HET KEI COLLEGE IS EEN 'GEZONDE' SCHOOL:

“Wij geven leerlingen tools om beter met spannende situaties om te gaan”

Matthew Livsey en Aryan Westera zijn naast docent ook leerlingenbegeleider en interne vertrouwenspersoon op het Kei College in Heerenveen. Samen geven zij onder andere de BOF- (Beter Omgaan met Faalangst) en SoVa- (Sociale Vaardigheid) trainingen aan leerlingen. Dit betekent in de praktijk dat jongeren tools en handvatten krijgen om beter te ontspannen, zodat ze makkelijker met lastige sociale situaties kunnen omgaan. Wij vroegen Matthew en Aryan het hemd van het lijf over hun rol op school, in het kader van ons thema van de maand: mentale gezondheid. Hoe is het met de leerlingen gesteld na een aantal coronajaren? “Wij maken leerlingen niet beter,” zeggen Westera en Livsey, “wij zijn geen hulpverlener.”

Het is even na vieren en de lessen op het Kei College aan de Ds. Kingweg in Heerenveen zijn afgelopen. In de kantine schuiven we aan bij docent Engels en leerlingenbegeleider Matthew Livsey en docent biologie en interne vertrouwenspersoon Aryan Westera. Matthew Livsey werkt inmiddels tien jaar op het Kei College, waarvan nu anderhalf jaar als leerlingenbegeleider. Aryan Westera werkt er negentien jaar.

MEDITATIE

“Sinds twee jaar geef ik samen met Aryan SoVa-trainingen”, vertelt Matthew. “Deze zijn weer gekoppeld aan BOF-trainingen.” “De SoVa- en BOF-trainingen starten ieder jaar in de eerste klassen na de herfstvakantie”, vult Aryan Westera aan. “Leerlingen vullen in hun coach-uur op school een vragenlijst in. Hierin worden ze bevraagd over hun welzijn op school in breedste zin. Dat gaat over het ervaren van stress, pestgedrag, omgang met docenten, medeleerlingen en andere relevante aspecten van het schoolleven. De uitslag van de vragenlijst analyseren wij, waarna wij met de leerlingen in gesprek gaan om uit te vragen of de testresultaten inderdaad zo worden ervaren.

Mocht blijken dat ze baat kunnen hebben bij onze SoVa- of BOF-trainingen, dan schrijven we ze hier voor in. Dit gaat vanzelfsprekend in samenspraak met hun ouders, of ouder. In de trainingen geven we de leerlingen tools en handvatten om beter met spannende en sociale situaties om te gaan. Het is heel verschillend wat we per training oefenen. In eerste instantie zijn wij docent en geen hulpverleners. Maar we kunnen leerlingen wel helpen bewust te worden van hun gedrag en helpen te ontspannen. Dit doen we bijvoorbeeld door meditatie, adem oefeningen en ‘ankeren’. Ankeren betekent dat

Matthew Livsey (links) en Aryan Westera: “Leerlingen durven steeds meer bij ons te komen”

leerlingen spannende situaties herkennen én erkennen, waarna ze bewust met hun gedachten naar leuke situaties gaan, of naar een belangrijk voorwerp voor hen, een poppetje of een dobbelsteen.”

“Het leren van elkaar is zo belangrijk”

KLEINE SETTINGEN

Alle SoVa- en BOF-trainingen worden in kleine groepen gegeven. “Maximaal zes tot acht leerlingen”, legt Matthew uit. “Door deze kleine settingen proberen we het zo veilig mogelijk te houden voor leerlingen. Maar ook weer niet te klein, want dan leren ze niet genoeg van elkaar. En het leren van elkaar is juist zo belangrijk. Ieder jaar geven we ook leerlingen van de vierde klassen de mogelijkheid om examenvrees-trainingen te volgen. We richten ons hierbij eerst op de ouders door middel van een brief. ‘Heb het erover met uw kind’, zeggen wij tegen hen. Alleen ouders kunnen vervolgens hun kind voor de training opgeven. De driehoek ouders-kind-school is heel belangrijk.

Aan het begin van dit schooljaar hadden we vijftien opgaves voor deze training. Met al deze leerlingen hebben we een intake gedaan en uiteindelijk bleven er

elf leerlingen over. Er waren er dus vier die helemaal geen examenvrees-training nodig hadden. Voor deze leerlingen geldt: ‘baat het niet, het schaadt wel’. Je moet leerlingen namelijk geen faalangst aanpraten. Met de leerlingen die het wél nodig hebben gaan we aan de slag zodat ze voor de laatste toetsweek klaar zijn. Daarna gaan we een paar weken voor het examen nog wat dingen bijschaven, dat zijn dezelfde dingen die we in leerjaar 1 ook hebben getraind. Alleen is die kennis vaak behoorlijk weggezakt.”

PUBERS EN HORMONEN

“De hormonen spelen op bij de pubers”, volgens Matthew. “Ze hebben andere prioriteiten dan toen ze twaalf, dertien jaar waren. Ze hebben bijbaantjes, relaties en gaan uit in het weekend. Vaak hebben ze het vooral druk met randzaken. Maar als ze uiteindelijk slagen, komen ze soms nog even bij ons en vertellen ze dat ze echt wat

GEZONDE KANTINE

Een gezonde geest hoort in een gezond lichaam thuis en daarbij mag goede voeding niet ontbreken. Op het Kei College serveren leerlingen van de Horeca-Bakkerij-Recreatie studierichting daarom vanaf volgend schooljaar zelfgebakken en gezonde broodjes aan hun medeleerlingen en aan gasten van buiten. Alle producten zijn lokaal en leerlingen Economie & Ondernemen leren hierdoor in de praktijk te ondernemen. Daarnaast is er voor een fit lijf een fitnesssterrein mét stormbanen pal naast de school gebouwd. Ook buurtbewoners kunnen gebruik maken van deze voorziening.

hebben gehad aan de trainingen. Wij zijn dan het meest blij voor hén. Dat leerlingen vol zelfvertrouwen met een diploma op zak van school gaan, dat is ons doel!”

Of corona veel invloed heeft gehad op de mental health van leerlingen? Volgens Aryan is dat moeilijk te zeggen. “Ook na deze nare periode doen leerlingen stoer tegen elkaar. En nogmaals: wij zijn een school en geen hulpverlener. We merken wel dat ritme en regelmaat goed is voor leerlingen. Daarbij is het sociale aspect van elkaar weer ontmoeten op school van groot belang. Sommige leerlingen hebben zich gedurende de coronaperiode echt geïsoleerd gevoeld.”

SIGNAALFUNCTIE

Aryan: “Als vertrouwenspersoon hoor ik deze verhalen regelmatig. Ik probeer zoveel mogelijk feeling te houden met de leerlingen; ik heb een duidelijke signaalfunctie. Ik zie ze meerdere keren per week in de les en hoop dat ze mij hierdoor leren vertrouwen. Dat ze aan de bel trekken en zich kwetsbaar durven opstellen naar mij of naar Matthew, of naar onze collega's. En we merken echt dat leerlingen steeds meer bij ons durven te komen. Dat ze zich veilig genoeg voelen bij ons, en dat is dan ook weer een compliment aan ons.”

TEKST EN BEELD HANNAH ZANDBERGEN

WIJKCENTRUM DE KEMPENAER

“We zetten met elkaar de schouders eronder”

Aan het raam in wijkcentrum De Kempenaer hangt een flinke verzameling kleurplaten. De redactie van de wijkkrant vergadert, er hangen aankondigingen voor een paasknutselmiddag en voor gezamenlijke maaltijden. Het begint weer te bruisen in het wijkcentrum van Heerenveen-Midden. “Dat we het met z’n allen moeten doen, gaan we hier in de wijk steeds beter snappen”, klinkt het.

“We komen er steeds meer achter dat de ideeën van de mensen uit de wijk zelf moeten komen”

Aan een tafel in de gezellige centrale ruimte spreek ik met vrijwilligers Cor Hoekstra en Doede Pool. Beiden zijn volop betrokken bij het wijkcentrum. Doede Pool is als penningmeester onderdeel van het bestuur van Wijkbelang van Heerenveen-Midden. Doede: “De afgelopen jaren waren we ons doel een beetje kwijtgeraakt. Het bestuur richtte zich vooral op de verhuur van het pand De Kempenaer. Ook corona werkte niet mee, omdat er toen niemand naar binnen mocht. Maar nu hebben we weer duidelijk waar we voor staan: we willen een wijkvereniging door en voor de wijk zijn. Langzamerhand pakken we weer dingen op, op basis van de vraag vanuit de buurt.” Opbouwwerker Juroy Rosema van welzijnsorganisatie Caleidoscoop heeft hierin een ondersteunende rol.

“Het ligt mij heel goed om onder de mensen te zijn. Ik was eerst een soort van beheerder. Dat lukt nu niet meer, maar ik ben indirect nog wel actief. Ik kom straks wel weer terug.” “Cor is ons vaste gezicht hier”, zegt Doede. “Hij weet precies hoe alles werkt en waar alles ligt. Hij is eigenlijk niet misbaar. Het is ook belangrijk om vaste gezichten te hebben, want dat kan anderen ook enthousiast maken om vrijwilliger te worden.”

KOE BIJ DE HORENS

Wijkcentrum De Kempenaer staat niet in de ‘rijkste wijk van Heerenveen’. Er is veel sociale woningbouw, de buurt veroudert wat. Doede: “Er zijn genoeg uitdagingen, maar ook genoeg kansen. Dat is ook de reden dat ik me destijds heb aangemeld. Ik kan wel van alles roepen, maar dan moet ik er zelf ook inspringen en de koe bij de horens vatten. En het is dankbaar werk. Hoe meer mensen je leert

VAST GEZICHT

Cor Hoekstra zocht een leuke vrijwilligersfunctie toen hij arbeidsongeschikt werd. “Ik was eerder ook al vrijwilliger bij het Rode Kruis”, vertelt Cor.

Cor Hoekstra (links) en Doede Pool

kennen, hoe beter je snapt wat hun situatie is en wat hun perspectieven zijn. Dan is het makkelijker om daar een rol in te spelen. Als we één mens gelukkiger maken, zijn we al een heel stuk verder.”

EVEN OUWEHOEREN

Doede: “Op dinsdag is er altijd een koffieochtend. Dat loopt niet storm, maar voor de mensen die er komen is het wel heel belangrijk dat die ochtend er is. Ze hebben dan contact met anderen, kunnen hun verhaal kwijt en even ouwehoeren. Dat zijn de kleine dingen, maar juist dat maakt het leven mooier.” Iets wat wél storm loopt, is de maaltijd op vrijdagavond. “Vaak komen hier wel zo’n dertig mensen op af”, vertelt Doede. “Mensen die anders alleen zouden eten kunnen hier gezellig kletsen met hun burens. Eten is iets wat enorm verbindt.”

“Er zijn genoeg uitdagingen, maar ook genoeg kansen”

Volgens Cor worden er allerlei internationale gerechten gekookt: Turks, Surinaams, maar ook weleens Afrikaans.

ONZICHTBAAR WERK

Ook het krantje is nieuw leven ingeblazen en vormt voor Wijkbelang een goed middel om met de buurtbewoners te communiceren. “Met puzzels en kleurplaten maken we daar iets interactiefs van. In de redactie zitten nu drie nieuwe mensen, die met veel enthousiasme en gedrevenheid aan de slag zijn. Zij pakken hun verantwoordelijkheid op, en daaruit ontstaan ook weer nieuwe activiteiten.” Zoals het opzetten van een jeu de boulesclubje bij het wijkcentrum; de banen liggen er al. “De bezorgers van het krantje hebben we kortgeleden op de foto gezet. Zij doen hun werk vaak onzichtbaar, maar we willen hen ook de eer geven die hen toekomt.”

GRIJPERS EN VUILNISZAKKEN

De wijk leefbaar houden, één van de doelen van het Wijkbelang, is in Heerenveen-Midden dit jaar heel praktisch gemaakt: tijdens de Landelijke Opschoondag op 18 maart hebben de wijkbewoners

samen een gedeelte van de wijk schoongemaakt. Doede: “We hebben ons verzameld en zijn met grijpers en vuilniszakken op pad gegaan. Dat was niet alleen gezellig, maar ook merk je dat het mensen heeft geholpen om beter op rotzooi op straat te letten. Ze durven nu ook anderen daarop

aan te spreken.” Er zijn zelfs plannen om een paar straten regelmatig schoon te gaan maken. “Dan zie je ook wat er in de wijk verandert, bijvoorbeeld als er leegstand is of als er nieuwe mensen bij komen.”

VAN ONDEROP

Ook voor de jeugd zijn er weer wat activiteiten opgestart, zoals een knutselmiddag en een kinderdisco. Cor: “De kinderen willen niet iedere keer hetzelfde, dus nu doen we de ene keer een disco en de andere keer een bioscoopavond.” Doede: “Dan zijn ze toch met elkaar en leren elkaar wat beter kennen. Een goede zaak.”

Een bioscoopavond voor ouderen zou ook een leuk idee zijn, brainstormt Cor. Of misschien een cursus digitalisering. Ideeën genoeg. “Maar,” concludeert Doede, “we komen er steeds meer achter, dat de ideeën van de mensen uit de wijk zelf moeten komen. Wij kunnen wel mooie plannen hebben, maar het moet van onderop komen. Als bestuur kunnen wij alleen maar enthousiasmeren. Als we met elkaar de schouders eronder zetten, versterken we elkaar. En dan wordt het aan alle kanten beter.”

caleidoscoopheerenveen.nl

JUROY ROSEMA, OPBOUWERKER
CALEIDOSCOOP WELZIJN

SAMENWERKING MOET DE KEMPENAER LATEN BRUISEN

Ik loop naar De Kempenaer voor de koffieochtend. Op straat liggen lege blikjes en andere troep. Ik gun de buurtbewoners wat beters. Dan zie ik verderop kinderen met hesjes aan een hoop lol hebben. Daar word ik blij van. Maar wat doen ze daar?

Dichterbij gekomen blijkt het een schoolklas te zijn die met prikstokken het afval opruimt. Wauw, gaaf! Ik maak een praatje, even kennismaken. Misschien kan ik ze nog eens verbinden met andere initiatieven in de wijk.

Onder de koffie komen allerlei gesprekken voorbij. Van een goeie mop tot de wereldeconomie en de stand van zaken in de wijk. Ook gaat het over activiteiten die er in de wijk niet zijn, maar waar wel naar verlangd wordt. Bijvoorbeeld knutselen en bewegen voor kinderen, bewegen voor volwassenen onder schooltijd of aan kunnen schuiven voor een maaltijd. Ielle stelt voor om samen de wijk schoner te maken, zodat het er wat fijner wonen is voor iedereen. Hoe krijgen we al deze ideeën georganiseerd? Er zijn al zo’n 35 wijkbewoners die het

voortouw nemen en helpen bij tal van activiteiten. Ik ben er ter ondersteuning.

Na wat reorganiseren is De Kempenaer weer vaker beschikbaar voor de buurt. Het is mijn streven dat De Kempenaer een bruisend buurthuis wordt waar alle 3.725 inwoners van Heerenveen-Midden zich welkom voelen. Waar voor iedereen wat te doen is. Waar kinderen lachen en mensen blij worden als ze ergens aan meedoen.

Dat is waar ik energie van krijg. Daar doe ik het voor.

LOTTE VAN DER MEIJ VERTELT OVER WAT HAAR HIELP EN HELPT TIJDENS EN NÁ HAAR BURN-OUT

Onze redactrice Lotte van der Meij (1975) weet het nog precies. Op 1 oktober 2015, van het één op het andere moment, barstte ze in huilen uit. Ze kon niet meer. Haar hoofd zat vol, knalde uit elkaar en er kon niets meer bij. “Alsof er een knopje om was gegaan, kon ik vanaf dat moment niets anders dan liggen, zitten en apathisch voor me uit staren”, vertelt ze. “Met oordoppen in én zonnebril op. Elk geluidje, elke aanraking, elke beweging en elk gesprekje was teveel. Uit bed komen om te douchen was al een hele opgave.” In eerste instantie dacht Lotte nog dat een tijdje rustig aan doen wel zou helpen, maar al gauw bleek het erger dan ze dacht.

Voor dit blad schreef ze haar ervaringen op. Waarom? “Wanneer je in een periode zit die lang, grijs en donker lijkt, lukt het misschien om dagelijks een klein lichtpuntje te vinden”, zegt ze. En: “Het was écht geen fijne periode, maar ik ben wél blij en tevreden met waar ik nu sta in het leven en of ik dat ook zonder burn-out had gevoeld zal ik nooit weten.” Lotte doet haar verhaal, opdat het anderen kan inspireren. Ze ging de uitdaging aan: “Welkom, burn-out.” Maar ook: “Dat dit proces jaren ging duren, wist ik toen gelukkig nog niet.”

“Elk geluidje, elke aanraking, elke beweging en elk gesprekje was teveel”

Jarenlang dacht ik dat ik de hele wereld aankon. Toch voelde ik mij als kind al anders. Ik sliep vaak moeizaam in, reageerde heftig op films en als puber moest ik een paar dagen bijkomen van een avondje stappen.

‘HET KAN OOK MAAR ÉÉN OVERKOMEN: LOTTE’

Eenmaal volwassen heb ik regelmatig te kampen met lichamelijke ongemakken en operaties. Wanneer ik nét samenwoon in Joure en stage loop in zowel Leeuwarden als Groningen, raak ik oververmoeid. Nóg later ontdek ik dat ik hooggevoelig (HSP) ben. Dat houdt in dat ik geen filters heb en prikkel harder binnenkomen en ik sneller vermoeid raak.

Met terugwerkende kracht vallen dingen uit het verleden op zijn plek. Wanneer bij mij op 24-jarige leeftijd endometriose wordt ontdekt, onderga ik braaf alle behandelingen – onder andere kunstmatige overgang en operaties – zoals de gynaecoloog in het VU Amsterdam mij voorschrijft. Ter info: endometriose is een ziekte waarbij baarmoederslijmvlies vrijkomt buiten je baarmoeder en er onder andere verklevingen ontstaan. Vaak gepaard met extreme buikpijn en vergrote kans op onvruchtbaarheid. Al snel na mijn operatie heb ik het geluk dat ik in verwachting raak van mijn eerste kind. Een gezonde zoon wordt na een geplande keizersnede geboren. Ruim twee jaar later ben ik in verwachting van mijn tweede kind, maar deze bevalling loopt anders. Ik krijg na 25 uren weëen een spoedkeizersnede en het Hellp syndroom, een levensbedreigende vorm van zwangerschapsvergiftiging. Geen pretje kan ik je vertellen. Het duurt wel een halfjaar voordat ik lichamelijk een beetje ben hersteld.

Mijn motto is vooral: ‘een beetje zeuren mag, erom lachen en gewoon doorgaan.’ Gekscherend zeggen vrienden wel eens: “Het kan ook maar één overkomen: Lotte.”

TOTAAL UITGEPUT

Met een jong gezin, twee eigen bedrijven, een sociaal leven, perfectionistisch karakter, het belangrijk vinden wat de buitenwereld vindt en vooral alles altijd goed willen doen stop ik jarenlang mijn emoties weg. Ik negeer alle lichamelijke signalen en loop mijzelf regelmatig voorbij. Totdat op 1 oktober 2015 het licht uitgaat...

Er dient zich een periode aan waarbij ik gedwongen word om mijzelf en mijn lichaam niet meer te negeren. De eerste weken kan ik niets. Douchen lukt en een wandeling van hooguit tien minuten. De eerste keer dat ik in mijn eentje ga wandelen voelt vreemd. Alsof ik doelloos rondloop, zonder hond. Zorgen voor mijn gezin lukt mij niet. Ooit kon ik zo goed multitasken, maar met koken raak ik volledig in paniek. Ik kan totaal niet meer nadenken, lezen, tv kijken, geluiden verdragen. Een boodschap doen lukt ook niet. Als ik iemand tegenkomt, kan ik geen gesprek voeren zonder dat het zweet mij uitbreekt en daarvan moet ik dan weer dagen bijkomen. Omdat ik ondernemer ben, moet ik doorwerken. Vraag me niet hoe, maar ik doe het. Voor mijn gezin, familie en vrienden is het moeilijk te bevatten dat ik er zo slecht aan toe ben. Het lijkt alsof ik de batterij van mijn hele leven al heb verbruikt. Ik ben totaal uitgeput.

Mijn man doet er alles aan om mij te ontlasten. Gaat in zijn eentje naar verjaardagen, uitjes, tienminutengesprekken, voetbalwedstrijden, enzovoort. Hij ervaart dit alsof hij leeft als een alleenstaande man met kinderen, vertelt hij mij. Voor mij voelt het of mijn leven stilstaat en ik in een zeer eenzame parallelle wereld leef die niet gelijkloopt met de rest van de wereld.

“Het was alsof ik in een parallelle wereld leefde”

THERAPIE

Overdag verveel ik mij omdat ik niets kan doen. Ik ben continu overprikkelend. Ondertussen doe ik er alles aan om mijzelf te helpen. Ik volg onwijs veel therapie, met als doel patronen doorbreken die er al sinds mijn jeugd inzitten. Van praten met verschillende psychologen, EMDR, energetische therapieën zoals healingen, magnetiseur, massages, een halfjaarlijks revalidatietraject bestaande uit sport en psychologie, tot een levensseminar in een Tibetaans centrum in België en pillen slikken. Uiteindelijk raak ik wel uitgepraat. Haptonomie helpt mij uiteindelijk.

Wat niet helpt, is dat ik tijdens deze periode dagelijks ondragelijke pijn aan de linkerkant van mijn gezicht krijg. Na vele onderzoeken diagnosticeert de neuroloog mij met twee vormen van hoofdpijn: hormonale migraine

en een zijtak van clusterhoofdpijn. Ik krijg medicatie en deze werkt voor een groot deel. Het haalt de scherpe randjes eraf. Daarnaast heb ik sinds anderhalf jaar acupunctuur wat voor mij heel goed werkt. Mijn schuldgevoel in die jaren is groot. Het niet kunnen voldoen aan verwachtingen van anderen en mijzelf voelt als falen, maar ik moet lief zijn voor mijzelf. Ik ben aan het overleven. In die tijd stop ik met mijn gastouderbedrijf. Een moeilijke keuze, want er valt een stuk inkomen weg. Maar gezondheid gaat voor.

WAT WÉL HELPT

Tijdens deze periode ga ik elke vrijdag wél naar mijn yoga-groepje. Dat is heilig. Hier heb ik veel steun aan. Ook brengt deze periode mij de liefde voor wandelen en de verwondering over de natuur bij. Op onze boot kan ik in rust genieten van het water en gelukkig ontdek ik woordzoekers.

“Ik ben gebaat bij veel routines”

Tijdens het opruimen vind ik mijn tekenmap van de middelbare school. Ik verbaas over wat ik vind. Dat ik dát heb gemaakt. Ik wilde ooit naar de kunstacademie maar mijn mentor zag daar geen financiële toekomst voor mij in. Vijfentwintig jaar heb ik niet getekend; nú koop ik een doos kleurpotloden en begin met tekenen. Op deze manier kan ik mijn gevoelens omzetten in beeld. Het tekenen heeft een helende werking en brengt plezier. Ik deel mijn werk op Instagram. Op een gegeven moment – het is inmiddels 2017 - krijg ik een verzoek om een tekening in opdracht te maken. Ik kan het niet geloven. Iedereén kan toch wat ik doe? Nee, dus. En zo beginnen langzaam opdrachten binnen te komen.

Ik volg een semester illustreren op de kunstacademie en koop een iPad. Inmiddels ben ik overgestapt op digitaal werken en is het illustreren voor anderen een groot onderdeel van mijn werk. Als zelfstandige schrijf ik al twintig jaar mijn eigen teksten en inmiddels ook voor anderen. Wanneer ik bijvoorbeeld mensen interview en hun verhaale parallelle wereld leef die het alsof ik iets moois te geven hebt.

AANGEPASTE LIFESTYLE

Nog altijd zal ik mijn energie moeten bewaken. Heb ik een feestje, dan plan ik die dag en de dag erna liever niets. Ik ben gebaat bij veel routines. Elke dag begin ik met een kop thee in

bed en maak ik tweemaal daags tijd vrij voor yoga-oefeningen. En elke dag maak ik een wandeling van een halfuur, het liefst in de natuur. Ook doe ik dagelijks een meditatie. Mijn werktijden kan ik zelf invullen. Voor het slapen gaan schrijf ik drie dingen op waar ik dankbaar voor ben en ik maak nog steeds woordzoekers, dat is niet veranderd. Me-time is erg belangrijk voor mij om mentaal gezond te blijven.

Ook volg ik sinds 2018 een speciaal dieet voor mijn endometriose waardoor ik vrijwel geen buikpijn meer heb. Dat houdt onder andere in dat ik gluten- en lactose-arm eet. Sinds vorig jaar doe ik aan acupunctuur. Ik ervaar meer levensvreugd en minder angst voor pijn en vermoeidheid. Hierdoor ervaar ik meer vrijheid en ontspanning in mijn leven. Het is een lang proces en er is wel degelijk een Lotte van vóór de burn-out en een Lotte van ná de burn-out.

WAAROM MIJN VERHAAL

Het vertellen van mijn verhaal vind ik dubbel, want wie zit daar nu op te wachten? Toen mij werd gevraagd dit te doen, moest ik even nadenken. Aan de andere kant verlang ik openheid van alle mensen die ik interview, dus mag men dat ook van mij verwachten.

Ik hoop mensen te inspireren. Wanneer je in een periode zit die lang, grijs en donker lijkt, lukt het misschien om dagelijks een klein lichtpuntje te vinden waarop je een glimlach voelt, geniet van een kop thee of een lief gebaar. Bedenk ook dat je kunt werken op vele manieren. Mijn werk is te combineren met mijn lichamelijke ongemakken en geeft in mijn leven, in combinatie met mijn gezin, een gevoel van geluk, voldoening, zingeving en vrijheid.

Vaak hoor je mensen zeggen dat zij hun burn-out niet hadden willen missen. Dat hoor je mij niet zeggen, want het was écht geen fijne periode. Ik ben wel blij en tevreden met waar ik nu sta in het leven. Of ik dat ook zonder burn-out had gevoeld zal ik nooit weten.”

“Ik ben blij en tevreden met waar ik nu sta”

BEN JIJ AL KLAAR VOOR HET VOORJAAR?

AFSLANKEN WAS NOG NOOIT ZO EASY!

Wil je graag afvallen met een blijvend resultaat? Dan ben je bij Easyslim aan het juiste adres! Al na de eerste behandeling kun je het verschil ervaren en zien, dit tonen we aan. Daarna begint het 'echte' werk. Een persoonlijk behandelplan, geheel afgestemd op het doel en de wensen van de klant, een professionele lichaamsanalyse en de persoonlijke aandacht maken easyslim.nu zo succesvol. Laat ook jouw wens om weer lekker in je vel te zitten uitkomen en maak snel een vrijblijvende kennismakingsafspraak!

Met ons apparaat train je je spieren tot wel 94% terwijl dit in de sportschool maar 28% is! Afslanken bij Easyslim.nu is overigens niet alleen voor dames. Zo'n 40% van onze klanten is man. Voor iedereen maken we een persoonlijk behandelplan op maat, zodat de behandeling perfect aansluit bij jouw doelen en mogelijkheden.

HOE WERKT HET?

De behandeling van een klein uur werkt met pads die op het lichaam worden geplaatst. Bij easyslim.nu maken we gebruik van een geavanceerd apparaat. Dit apparaat heeft 16 pads die we op verschillende delen van het lichaam plaatsen, zoals bijv. de buik, heupen, billen, benen of armen. Deze pads zorgen door middel van ultrasound, hoge geluidsgolven die je niet voelt of hoort, dat het vet makkelijker loskomt uit de vetcel. Op hetzelfde moment zorgt de elektrostimulatie ervoor dat de spieren op zeer hoog niveau worden opgebouwd.

Daardoor ga je er goed uitzien én je slankt af. Bovendien hebben goed getrainde spieren meer energie (voeding) nodig, dat ze uit het opgeslagen eigen vet halen. Zo komen mensen letterlijk en figuurlijk beter in hun vel te zitten.

EASYSLIM.NU
Simpel, Snel, Slank!

ONZE BELOFTE

1. Vet definitief weg
2. Versterking van de huid en bindweefsel
3. Vermindering/verwijdering cellulite
4. Overmatig vocht wordt uit het lichaam verwijderd
5. Direct verlies van centimeters*
6. Spieropbouw

* Resultaten ter inzage in de studio conform privacywetgeving

OF BOEK JE AFSpraak ONLINE VIA
EASYSLIM.NU

LEMMER • HEERENVEEN • SNEEK • DRACHTEN
VRAGEN? BEL OF APP 06 83 85 47 19

VOEDINGSADVIES

Een gebakje?! Mag dat ook? Jazeker mag dat af en toe. Bij ons leer je een eetpatroon aan, wat geheel bij jou past. Op die manier val je af zonder dieet en zal je ook na de behandelingen bij ons een andere/gezonder eetpatroon hebben ontwikkeld wat je een leven lang kunt volhouden.

Dat de weg naar een slanke lijn leuk is en je niet zwaar hoeft "af te zien", ga je bij ons leren en ontdekken. Tijdens je afslankproces ga je precies inzien wat en hoe je kunt eten (met ook lekkere dingetjes) en toch afvalt. En...hoe leuk is het om het getal op de weegschaal snel te zien dalen? Dit motiveert enorm om het vol te houden: of je nou 5 of 35 kilo wilt afvallen. Het kan met Easyslim.nu

DE DARMEN ALS 'TWEEDE BREIN' In je darmen gebeurt meer dan je denkt

Het is voor velen *a way of living*: een emmertje mee als je een lange autorit maakt; slechts één keer in de twee weken naar het toilet kunnen of dagelijks last van buikkrampen. De daaruit voortkomende klachten nog daargelaten. In Nederland kampt één op de vier volwassenen met darmproblemen.

Dat zijn ongeveer 3,7 miljoen mensen, en dan hebben we het alleen over de mensen die met hun klachten naar de huisarts gaan. Zij ervaren regelmatig klachten als buikpijn, diarree of een opgeblazen buik.

EEN GOEDE DARMFLORA

Marinde Zwarthoed (32) is orthomoleculair darmtherapeut. In haar praktijk in Rotterdam helpt ze cliënten in behandeltrajecten voor het prikkelbaar darmsyndroom, de ziekte van Crohn, colitis en een bacteriële overgroei in de dunne darm (SIBO). Haar motto: "Het optimaliseren van de darmgezondheid." Want een betere darmflora helpt je niet alleen van je buikpijn af, het voorkomt een heel scala aan andere klachten.

ONS TWEDE BREIN

Onze darmen worden ook wel 'het tweede brein' genoemd. Maar hoe zit dat precies? Marinde: "Onze darmen zijn ontzettend zelfstandig. Het zenuwstelsel van de darmen, met honderd miljoen zenuwcellen, kan volledig op zichzelf functioneren. Onze darmen regelen sommige zaken dus zonder instructies van de hersenen, bijvoorbeeld het verteren van voedsel. Er gaan zelfs meer zenuwcellen van onze darmen naar onze hersenen dan andersom."

DE SPIEGEL VAN JE GEZONDHEID

In wetenschappelijk onderzoek lees je dan ook dat darmen de spiegel zijn van je

gezondheid. Om een paar feiten te noemen: de darmen zijn grotendeels verantwoordelijk voor een goede werking van het immuunsysteem en bij een optimale darmflora-samenstelling vindt 80% van de aanmaak van het hormoon serotonine in de darmen plaats. Dit hormoon is essentieel voor de darmbeweging, pijnstilling en het ervaren van een geluksgevoel. Je kunt dus wel stellen dat als je darmen zich niet goed voelen, jij je ook niet goed voelt.

EENVOUDIGE TIPS VAN MARINDE VOOR GEZONDE DARMEN

- TIP 1** 'Variatie' is het toverwoord; geniet voor 80% van verse boerenproducten.
- TIP 2** Drink elke dag 2 liter water, met Keltisch zeezout.
- TIP 3** Luister naar je darmen en neem je darmklachten serieus.

DE INVLOED VAN DARMEN OP JE IMMUNUSYSTEEM

Dit heeft alles te maken met je darmflora. Marinde: "Er wonen biljoenen bacteriën in je darmen. Deze spelen een grote rol in de signaalfunctie die je darmen afgeven aan je hersenen. Een verstoring van deze darmflora kan je mentale gezondheid beïnvloeden en leiden tot angstige en depressieve gevoelens. Ook de impact van chronische stress is gigantisch. De hersenen hebben energie nodig om die stress op te lossen, waardoor de darmen minder energie krijgen voor de spijsvertering. Dit geeft een verminderde doorbloeding en dunnere slijmlaag die de darmen uiteindelijk verzwakken. Hierdoor kun je klachten krijgen die je immuunsysteem ondermijnen."

DE BOEL IN BALANS

Heb je het over darmgezondheid, dan gaat het al snel over probiotica. Maar wat is dat nu eigenlijk? "Wist je dat bange muizen moedig worden als ze de darmbacteriën van moedige muizen toegediend krijgen? Door ziekte, medicijngebruik of stress kunnen er meer slechte bacteriën in het lichaam zitten. Om de boel weer in balans te krijgen, kan je probiotica nemen. Dit zijn culturen van levensvatbare micro-organismen die gezondheidsvoordelen bieden", vertelt Marinde.

Maar dit vormt nog geen garantie op verbetering. Want om de probiotica zijn werk te kunnen laten doen, moeten deze goede bacteriën wel gevoerd worden.

Marinde: "Dat doe je met vezels, ook wel probiotica genoemd. Oplosbare vezels uit groente en fruit worden door darmbacteriën omgezet in butyraat; dit dient als brandstof voor je darmcellen en darmbacteriën. Door gezonde voeding, probiotica en probiotica kun je je gezondheid aanzienlijk verbeteren en een bijdrage leveren in het voorkomen van ziekten."

INTERESSANT ONDERWERP?

Bekijk op Netflix de aflevering 'Fuel' uit de serie 'Human'. Meer tijd? Lees dan het boek 'De Mooie Voedselmachine' van Giulia Enders.

CHECK HOE HET MET JOUW DARMEN IS GESTELD

De Bristol stoelgangsschaal verdeelt op basis van consistentie de stoelgang in categorieën. Onze stoelgang vertelt nu eenmaal veel over de staat van onze darmen. Herken je je in type 3 of 4? Dan heb je grote kans op een goede darmgezondheid.

Welkom

OPEN

WATERSPORTDAG

/// HEERENVEEN /// ALDEBOARN /// AKKRUM

ZATERDAG 29 APRIL

GA HET WATER OP!

Tijdens de Open Watersportdag maak je kennis met allerlei watersporten en watersportverenigingen in regio Heerenveen! Maak een proefvaart, doe mee aan een SUP tourtocht of geniet van demonstraties op en rond het water!

KOM
JIJ
OOK?

PROGRAMMA OPEN WATERSPORTDAG ZATERDAG 29 APRIL 2023

HEERENVEEN

ROEIVERENIGING AENGWIRDEN

10.00 - 13.00 uur ///
Wetterwille 50, Heerenveen

SUP CLEAN UP / SUP CLINICS

10.00 - 13.00 uur ///
Achter de Kerk 2, centrum Heerenveen (aan het water bij het Posthuis Theater)

SKÛTSJE GERBEN VAN MANEN

10.00 - 13.00 uur /// Breedpad 21, centrum Heerenveen (aan het water bij de Kolk)

ALDEBOARN

SCHIPPERSLUNCH & DEMONSTRATIE RC MOEDELZEILBOOT BOUWEN

11.00 - 14.00 uur /// Haventerrein

SLOEPROEIEIEN

11.00 - 14.00 uur /// Weaze 73, t.h.v. het sanitairgebouw

AKKRUM

SUP TOUR / SUP RACE

09.00 - 14.30 uur ///
Grandcafé & Hotel Goerres

SLOEPROEIEIEN

14.00 - 17.00 uur /// Jachthaven De Drijfveer

SUP CLINICS

14.00 - 17.00 uur /// Jachthaven De Drijfveer (Polsleat)

PROEFVAARTEN EN DEMONSTRATIES

14.00 - 18.00 uur ///
Jachthaven De Drijfveer

OPEN HUIS & KINDERACTIVITEITEN

14.00 - 17.00 uur ///
Recreatiepark Tusken de Marren

RC ZEILEN

14.00 - 15.00 uur ///
Jachthaven De Drijfveer

KLOMPKESILEN

15.00 - 16.00 uur ///
Jachthaven De Drijfveer

Scan de QR-code voor het volledige programma, tijden en adressen.

De Open Watersportdag wordt mede mogelijk gemaakt door: Gemeente Heerenveen, VVV Het Andere Friesland, Waterrijk Akkrum-Nes, Visit Friesland en Regio Heerenveen 'n Gouden Plak.

Onderdeel van de Open Watersport Weken

OPEN WATERSPORT WEKEN

Open Watersportdag in de regio Heerenveen

Op zaterdag 29 april wordt in de gemeente Heerenveen de Open Watersportdag georganiseerd als onderdeel van de Open Watersportweken in de provincie. Watersportbedrijven in Heerenveen, Akkrum en Aldeboarn openen hun deuren en op en aan het water worden tal van activiteiten georganiseerd. Voor jong en oud, voor de watersporter, maar zeker ook als je (nog) geen watersporter bent is deze dag de moeite waard.

Jelmer Dijkstra, eigenaar van De Drijfveer in Akkrum, organiseerde jarenlang samen met de Akkrumer Watersportvereniging Eendracht (AWS) de opening van het vaarseizoen in Akkrum. "Alleen heeft het vaarseizoen tegenwoordig vaak geen start en einde meer, omdat er steeds vaker het hele jaar door gevaren wordt", volgens Jelmer Dijkstra. "Nu vieren we de watersport en waterrecreatie met elkaar tijdens de Open Watersportdag."

ONBEKENDHEID

De Open Watersportdag wordt in meerdere plaatsen in de gemeente georganiseerd. Ingrid Mascini van Toerisme Regiomarketing Zuidoost-Friesland: "Er is nog veel onbekendheid onder de inwoners van de regio als het om watersport en waterrecreatie gaat. Voor watersport hoeft je niet naar de Friese Meren, het kan dichterbij dan je denkt en het aanbod is zeer divers. Dat zie je terug in het afwisselende programma

INGRID MASCINI

dat we hebben samen kunnen stellen. Het is qua tijden ook nog eens zo opgebouwd dat je, als je wilt, in alle drie deelnemende plaatsen deel kan nemen aan de activiteiten." De gemeente Heerenveen is de aanjager van het onder de aandacht brengen van watersport in de gemeente. Nadat in december 2021 de Visie Waterrecreatie Gemeente Heerenveen is vastgesteld, wordt er hard gewerkt aan de uitvoering van de verschillende projecten. Eén van deze projecten is de gezamenlijke Open Watersportdag om de verbinding tussen de dorpen Aldeboarn, Akkrum/Nes en Heerenveen te versterken.

BEBORDING

Wat niet in het uitgebreide programma is opgenomen, maar zeker de moeite waard is om te vermelden, is dat wethouder Hedwich Rinkes op 29 april de nieuw geplaatste bebording voor watersportrecreanten in en rond Akkrum/Nes onthult. Dit doet ze rond twee uur 's middags bij It Gearstalt in Akkrum. Deze nieuwe bebording

is van belang, om bezoekers gastvrij en in de nieuwe huisstijl van Akkrum/Nes te ontvangen, met actuele informatie over de verschillende voorzieningen. "Met een gastvrije ontvangst en duidelijke frisse informatie, willen we waterrecreanten een nog positievere indruk van Akkrum/Nes meegeven", zegt Ingrid Mascini.

ELKAAR VERSTERKEN

Jelmer Dijkstra: "Voor ons als watersportbedrijf is het een waardevolle toevoeging dat ook de watersportbedrijven uit andere plaatsen meedoen. Het aanbod in Heerenveen is anders dan in Akkrum en ook de watersportbeleving in Aldeboarn onderscheidt zich van die in Heerenveen en Akkrum. Door deze samenwerking kunnen watersportbedrijven en verenigingen in de hele gemeente zichzelf laten zien. Daar komt bij dat wij als watersportbedrijven elkaar nodig hebben. Huurders die een boot gehuurd hebben in Heerenveen kunnen een eerste of laatste stop in onze haven hebben. Of natuurlijk in karakteristiek Aldeboarn, want een veel gevaren route vanuit Heerenveen

is de Turfroute. Een tocht die onder andere door Akkrum en Aldeboarn gaat en zelfs Gorredijk en Appelscha aandoet."

En blijf vooral niet aan boord, is Jelmers oproep aan watersporters die de Turfroute varen. De historische kern van Aldeboarn is een perfecte uitvalsbasis voor uitgestrekte fiets- en wandeltochten door natuurgebieden, zoals laagveengebied De Deelen. De Turfroute is slechts één van de vaarroutes in de gemeente. Hier vaar je in een ander Friesland.

WAT IS ER TE DOEN?

Voor de Open Watersportdag werken gemeente, Toerisme Regiomarketing Zuidoost-Friesland en de lokale ondernemers en verenigingen samen en bundelen hun krachten. Zo staat er een wed-

MEER INFORMATIE

Het hele programma van de Open Watersportdag in de gemeente Heerenveen en ook van de Open Watersportweken is te vinden op de website. Scan de QR-code.

strijd 'klompkesilen', klompzeilen, op het programma in Akkrum. En natuurlijk is er het suppen. Je kunt zelf ervaren hoe stabiel of onstabiel een SUP onder jouw voeten aanvoelt tijdens één van de clinics. Dat kan zowel in Heerenveen als in Akkrum. Of doe, als je al sup-ervaring hebt, mee aan de sup-tour of de uitdagende sup-race. In Aldeboarn kun je aanschuiven bij de schipperslunch. Kort gezegd: op zaterdag 29 april staan de watersportbedrijven in de gemeente Heerenveen klaar om hun passie met jou te delen.

DRIJVENDE KRACHTEN ACHTER WATERSPORT IN AKKRUM

Jelmer en Maartje zijn het gezicht van Jachthaven De Drijfveer en restaurant De Koken in Akkrum. Ze wonen met hun jonge gezin op de jachthaven van Akkrum.

"De laatste jaren hebben we veel reuring gebracht in de jachthaven", vertelt Jelmer. "Er zijn extra boten in de verhuur gekomen; er kan gekampeerd worden en de passantenhaven is een plek waar gasten graag terugkomen. Van een lege haven is geen sprake meer. We hebben een veelzijdig en bruisend watersportbedrijf." Daar draagt de sfeer op haventerras De Koken aan bij. Jelmer: "Met een zomerse playlist en tropische planten ben je op vakantie

zodra je het terrein op komt. Dat vinden de gasten, maar dit horen we ook terug van dorpsgenoten. Ze hebben hier het gevoel op vakantie te zijn in hun eigen dorp en dat is natuurlijk een mooi compliment."

Jelmer en Maartje zijn niet alleen blij dat dorpsgenoten hen weten te vinden; ze zijn zelf ook trots op hun actieve dorp. "Zonder elkaar kunnen we niet bestaan. Het dorp heeft leuke restaurants en fanatieke organisaties, zoals Plaatselijk Belang en de Ondernemersvereniging voor de organisatie van evenementen. Het geheel maakt dat watersporters graag bij ons liggen. Het versterkt elkaar."

VEILIG OP WEG MET UW CAMPER OF CARAVAN

RESERVEER
VANDAAG NOG
UW BOVAG
KEURING

- Alle merken caravan- en camperonderhoud en reparaties
- Eigen schadeafdeling met spuitcabine voor snel herstel van alle merken campers en caravans
- Erwin Hymer Groep gecertificeerde werkplaats
- Bovag schadeherstelbedrijf
- Bovag camper- en caravankeuringen
- Complete en volledige APK keuring
- G-607 gaskeuringen

Uitgebreide Bovag keuring

Een caravan heeft niet alleen een onderstel, maar heeft ook een bovenbouw.

Bij de Bovagkeuring controleren wij, naast het onderstel, daarom ook de elektrische installatie en gasleidingen, kooktoestel en kachels (koolmonoxide), en voeren wij een vochtmeting en lekkage-controle uit. Na goedkeuring voorzien wij uw caravan van de Bovag keuringssticker.

Campers en caravans hebben geen keuringsplicht voor de opbouw, dus u bent zelf verantwoordelijk voor aantoonbaar goed onderhoud.

Een eventuele uitkering bij schade door uw verzekeringsmaatschappij kan hier zelfs van afhangen! Bij een camperkeuring doen wij diverse elektronica-controles en gasdruk-controle. Ook het controleren van de remmen, remvloeistofpeil, onderstel, waterpompen, tanks, etc. behoort tot onze uitgebreide Bovag keuring, eventueel in combinatie met verplichte APK keuring.

Een greep uit onze partners

Verkoop van camper- en caravanaccessoires

In hoogte verstelbare fietsendragers

Kwaliteitsaccu's voor alle installatie-wensen

Montage en verkoop caravanmovers

Officieel camperdealer van

Lemsterpad 50 8531 AA Lemmer | 085-8228325 | info@ccrlemmer.nl | www.ccrlemmer.nl

SPECIAAL KATERN VAN groot@heerenveen

VOORJAAR 2023

TIPS & TRENDS IN EEN NIEUWE LENTE

lifestyle

Krijg jij ook zo'n zin in een vlegje voorjaar? Lees mee!

So what's new? Voorjaarsmode

Man of the World Heerenveen

Kleurrijk het voorjaar in!

Kamsma schoenen Heerenveen

Oude keuken als nieuw?

Keukenspuiterij Friesland

Liflotte

SO WHAT'S NEW?

Stijlvolle lagen, frisse printjes, fijne duurzame materialen, heldere en natuurlijke kleuren. Zowel stoer, als avontuurlijk en comfortabel. Je vindt het bij **MAN OF THE WORLD**.

Streepje voor

Strepen zijn nooit uit de mode geweest, maar dit seizoen zullen we er méér van dragen. De streep is een patroon waar je verrassend veel mee kunt doen. Of je nu gaat voor een gestreept poloshirt of een gestreept t-shirt, je laat een verfijnde indruk achter.

Kleur

Het kleurenpalet van dit seizoen bestaat uit natuurlijke kleuren en pasteltinten. Navy, red wood en staal groen voeren dit jaar de boventoon. Uiteraard kun je blijven rekenen op lichte tinten zoals wit, ecru en zand.

Een goede print

Tuurlijk kan een shirt met een nette jeans. Maar wil je even wat anders, zonder meteen buiten je comfortzone te gaan? Denk dan aan een stijlvol shirt met een subtiële print.

Suits in the spotlight

Laat je zien deze zomer met een luchtig outfit van Zuitable of A fish named Fred. Zo is het colbert terug van weggeweest en zien we dat de comfortabele suits weer in de spotlights staan. Kies voor een comfortabel jasje met stretch van het merk Zuitable. Draag hier een basic wit of zwart shirt onder en maak het af met een MAC jeans en stoere sneakers.

Ja(s)

De tussenjas heb je het meest nodig in een jaar. Namelijk in de lente én in de herfst. Gelukkig zorgt een goed jack ook voor een complete look. Zo kan een jas je outfit nóg netter of stijlvoller maken.

Wij zijn enthousiast over de nieuwe voorjaarscollectie en we nodigen je graag uit om deze te komen bekijken.

Kleurrijk het voorjaar in!

Gun jezelf de nieuwe kleurrijke voorjaarscollectie van **KAMSMA SCHOENEN** in Heerenveen. Wij hebben weer een uitgebreide collectie weten in te kopen voor dames en heren. Hieronder een aantal schoentips.

PIEDI NUDI

Piedi Nudi maakt modieuze schoenen waarmee je gezien wilt worden en die ook nog eens comfortabel zitten. Loop je liever op je eigen inlegzooltjes? Dat kan, alle Piedi Nudi schoenen hebben een uitneembaar voetbed. Ook dit voorjaar heeft het designteam weer een modieuze en kleurrijke collectie weten te ontwerpen.

FLORIS VAN BOMMEL

Het Nederlandse schoenenmerk is het kleine broertje van het bekende merk Van Bommel. Dit merk bracht vernieuwing met zich mee, levert de bekende kwaliteit en het draagcomfort. Sportieve en moderne schoenen die ieder seizoen vernieuwend zijn. Zo is Jelte Kamsma fan!

VIA VAI

Een schoenenmerk met een eigen stijl voor echte modeliefhebbers. Zo zijn onder andere de sneakers van de beste kwaliteit en tot in de kleinste details afgewerkt. Deze damesschoenen vind je in verschillende kleuren en materialen en zijn vrouwelijk, elegant en trendy. Heb jij je favoriete paar VIA VAI sneakers al uitgekozen?

XSENSIBLE

Een schoenenmerk zowel voor dames als heren, dat geeft om jouw gezondheid en balans. De unieke balanszool in combinatie met de perfecte demping, maximale stabiliteit en ultieme grip zorgen voor de beste loopervaring.

STIJLVOL VOOR HET OOG // UITERST COMFORTABEL // UITNEEMBAAR VOETBED // LICHTGEWICHT // ADEMEND

KEUKENRENOVATIE OF OVERSPUITEN VAN UW KEUKEN

Oude keukens als nieuw?

Overweegt u een nieuwe keuken? Denk eens aan overspuiten, een minder dure optie, maar net zo effectief! Wanneer u uw keuken vakkundig wenst te laten renoveren, dan bent u bij **KEUKENSPUITERIJ FRIESLAND** aan het juiste adres. De bestaande keuken krijgt een nieuw harde laklaag. Uw keuken ziet er weer uit als nieuw en kan weer jaren mee. Door te hergebruiken werken we met z'n allen aan een schoner milieu én minder uitstoot van CO2. Hierbij wat voorbeelden om een impressie te krijgen van de mogelijkheden en het eindresultaat.

"OVERSPUITEN IS VEEL MINDER MILIEU BELASTEND"

Totale metamorfose

Bij dit project kunnen we echt spreken van een totale metamorfose. De keuken had frontjes, allemaal in een zware houtkleur. De fronten hebben we vakkundig verwijderd en overgespoten in een hele frisse lichte kleur en teruggeplaatst. Een totale nieuwe keuken!

Van donker hout naar modern wit

Bij deze keuken kunnen we weer spreken van een prachtige make-over. Doordat de donkere houtkleurige frontjes van de keuken zijn gespoten in een witte kleur ziet de keuken er direct heel anders uit. De keuken is in zijn geheel gespoten: onderkastjes, bovenkastjes en ook de losse vrijstaande hoge kast zijn meegenomen. Een totaalplaatje waar ze nog jaren van kunnen genieten.

"VOLLEDIG NAAR UW WENS"

"OVERSPUITEN IS VEEL GOEDKOPER DAN NIEUW"

Van gedateerd beuken naar fris wit

Deze beuken keuken was ook toe aan vernieuwing. De beuken frontjes zijn keurig overgespoten in een lichte kleur. De keuken ziet er fris uit en oogt groter en ruimer door het gebruik van lichte kleuren in een relatief volle ruimte met veel kastjes. Op deze manier kan een wat oudere keuken toch nog weer jaren mee. Spuiten van frontjes is daarvoor een perfecte oplossing.

KINGMA BUITENLEVEN

Maak van je tuin een droomtuin!

Samen met **KINGMA BUITENLEVEN** kun je van jouw eigen tuin een eigen vakantieadres maken. Maak vrijblijvend kennis met de eindeloze mogelijkheden op tuinhuisgebied.

Creëer jouw droomwerkplek

Door de recente coronapandemie is thuiswerken de trend van de laatste jaren. Wat zou het toch een uitkomst zijn om dat bureau uit de woonkamer weg te halen of al het papierwerk van de keukentafel. Creëer de werkplek die bij jou past. Niet in je huis, maar in je tuin!

Spannende combinatie

De combinatie van aluminium met hout geeft een eigentijds gevoel aan de tuin. Modern, maar toch rustiek door de uitstraling en structuur van het hout. Helemaal passend bij de industriële trends van het moment. Zo creëer je met gemak binnen en buiten dezelfde sfeer.

Metalen tuinberging

Een metalen tuinberging is stevig, sterk en duurzaam en je hebt er jarenlang profijt van. Ideaal bij een vakantieverblijf of op de camping. Je hoeft niet meer te schilderen waardoor je volop kunt genieten van je vrije tijd.

Een verlenging van je woning

Douglas hout blijft een echte eyecatcher in de tuin. Met zijn robuuste palen en warme houtkleur creëer je bij een aanbouweranda een gevoel van binnen en buiten zijn. Ook trendy kleuren zijn een optie. TIP: het toepassen van een lichtstraat op het dak van je veranda.

Wel eens nagedacht over een houten vlonder in of om jouw tuinhuis?

Het hele jaar buitenleven in eigen tuin

Een trend in de tuin is het toepassen van een industriële steel look wand of een glazen schuifwand. Hierdoor kun je het hele jaar genieten van je eigen tuin.

Kom ook eens langs in onze showtuin met meer dan 40 blokhutten!
Ons vakkundig team staat voor je klaar.
KingmaBuitenleven.nl = optimaal genieten in eigen tuin!

de goede 75

75 jarig jubileum!

Uitnodiging

Dit willen we graag met jou vieren!

Op 12 mei 2023 14:00 - 17:00 uur

RegioBank

75 jaar de Goede!

Vrijdag 12 mei is het zover! Wij vieren het 75 jarige bestaan. En jij bent uitgenodigd! Ben je benieuwd wat de ontwikkelingen zijn binnen de Goede of wil je gewoon eens met ons bijpraten? Kom dan gezellig langs!

Vrijdagmiddagborrel

Op vrijdag 12 mei tussen 14:00 uur en 17:00 uur hebben wij koffie, thee en gebak klaar staan.

Kom je langs? Meld je aan via: afspraken@de-goede.nl

Burgemeester Falkenaweg 1018 - 442 LB Heerenveen
0513 624 000 - www.de-goede.nl - afspraken@de-goede.nl

Of bezoek onze RegioBank
Hoofdstraat Oost 37 - 8471 JJ Wolvega

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

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

ZOUTVRIJE KALKPREVENTIE PLUS+

DE SIMPELE OPLOSSING TEGEN KALKAANSLAG

BIGGREEN

ZOUTVRIJE KALKPREVENTIE +

BIGGREEN VANAF € 765,-

20 cm diameter

46 cm

SCAN VOOR MEER INFO

www.big-green.nl
Info 0299-321188

TEKST EN BEELD HANNAH ZANDBERGEN

Froukje van der Schaar met haar inzending voor het thema 'Duurzaamheid'

FOTO BOVEN: Froukjes favoriete doek van afgelopen jaar is deze keramieken schaal van Tsjoljyn Kuperus.

FOTO LINKS: Happy Flowers van Anneke Veldkamp

41 KUNSTWERKEN IN NIEUWE 'SLACH TROCH AKKRUM'

"Het is echt een gezamenlijk project"

Een wandeling langs 41 kunstwerken, speciaal voor dit doel gemaakt. Dat is in het kort de keunstrûte 'Slach troch Akkrum'. De opening van de zesde editie van de kunstwandeling, met als thema 'Duurzaam,' vindt plaats op zaterdag 6 mei. De keunstrûte is bij uitstek een project voor én door alle Akkrumers: niet alleen wordt de route gedragen door vrijwilligers, maar ook kan iedereen die zich kunstenaar voelt meedoen.

"Het is best bijzonder dat de keunstrûte helemaal door vrijwilligers in elkaar wordt gezet", meent Froukje van der Schaar, enthousiast commissielid en zelf ook deelnemer van de kunstwandeling in Akkrum. Hoewel ze er niet vanaf het begin bij was, kent Froukje wel de ontstaansgeschiedenis van de 'Slach om Akkrum'. "Toen Leeuwarden-Fryslân in 2018 culturele hoofdstad van Europa werd, leek het de Akkrumers mooi om hier ook iets met kunst te doen. Een commissie is daarmee toen aan de slag gegaan."

GRATIS
Froukje, nu zelf lid van die commissie: "Wij vragen mensen om mee te doen; fotograaf Amarins Zandstra maakt de foto's van de kunstwerken; Kees Middendorp maakt prachtige boekjes; anderen hangen de doeken in de frames. Het is echt een gezamenlijk project. De kunstwandeling begint bij het station in Akkrum en is te volgen door middel van een symbool van een kwast. Bij het station liggen gratis boekjes om mee te nemen. We vinden het belangrijk dat het gratis blijft, zo sluit je niemand uit. Maar natuurlijk is er wel een mogelijkheid om te doneren."

De route maakt een slinger door het centrum en loopt vervolgens naar de jachthaven, waar ook een startpunt is. "Vier kilometer, dat is ook goed te doen voor

gezinnen. Met de route ondersteunen we ook onze ondernemers. We hebben hier fijne horeca en mooie speciaalzaken, dus we hopen dat mensen daar ook gebruik van maken als ze de route lopen. En natuurlijk komen de mensen langs alle plekken waar we trots op zijn, zoals Welgelegen, Coopersburg en het koepeltje."

KINDERDOEKEN

Het mooie van de 'Slach troch Akkrum' is dat iedereen een kunstwerk kan indienen, zowel amateurs als professionals. De jongste deelnemer is zeven; de oudste woont in Leppehiem. Een speciale beoordelingscommissie kiest de kunstwerken uit. Of Akkrum zo'n kunstzinnig dorp is? "Er zijn wel veel mensen die voor de lol schilderen", vertelt Froukje. "Kunstenaar Rens Hoekstra woont hier en veel mensen uit het dorp nemen schilderles bij haar. We hebben hier ook veel fotografen. Vorig jaar zat er zelfs een gevilt kunstwerk bij, een schaal van keramiek en een digitaal constructiewerk. Alle uitingsvormen zijn mogelijk. We vinden het belangrijk om de kinderen er ook bij te betrekken; daarom hangen er ieder jaar ook kinderdoeken. Dit jaar hebben de basischolen ieder een gezamenlijk kunstwerk gemaakt, met hulp van de ouders."

Ook beeldend kunstenaar Marieke de Jong uit Terherne laat haar werk zien. De Jong

heeft een atelier in Akkrum (Sinnin Art) en maakte een bronzen beeldje van een grutto.

OUDE STAD

Froukje van der Schaar doet zelf ook al enkele jaren mee. "De eerste keer vond ik het wel spannend of mijn schilderij zou worden uitgekozen. Maar nu vind ik het ook prima als ik een jaar niet meedoe." Heel bijzonder was toch wel de keer dat Froukje haar kleinkinderen schilderde. "Dat schilderij hing toen bij de bakker, en steeds als ik het centrum in fietste, fietste ik er zo op af." Dit jaar maakte Froukje een oude stad. "Het

thema dit jaar is duurzaamheid. Zo'n oude stad is natuurlijk niet duurzaam gebouwd, maar tegelijkertijd staat hij er al wel heel lang. Het is iets waar we zuinig op zijn, en dat maakt het duurzaam."

Het thema is gekozen op aanvraag van Energiemaatschappij Duurzaam Akkrum-Nes (DAN). "Als commissie moesten we daar wel even over nadenken, want wat kun je met zo'n thema? Maar als je erover nadent, kun je best veel bedenken." Froukje vertelt over haar kapster Sybje van der Duim, een geboren Akkrumster. "Zij schildert al jaren, maar deed nooit mee. In haar salon zag ik een mooie ouderwetse zeilboot hangen. Die vond ik perfect bij het thema duurzaam passen; ze stuurde hem in en nu komt hij erussen te hangen."

VEILING

Vanaf zaterdag 6 mei zijn de 41 nieuwe, bijzondere kunstwerken te bekijken op de kunstwandeling door Akkrum. Dit jaar is er ook een kinderspeurtocht toegevoegd met bij ieder kunstwerk een leuke vraag. Op dezelfde 6 mei vindt ook een veiling plaats van de doeken van het afgelopen jaar. Onder leiding van veilingmeester Aize Wijnstra wordt op die manier een mooi bedrag opgehaald voor de route van volgend jaar, hoopt de Akkrumer kunstcommissie. "En voor mensen is het een unieke kans om een mooi doek van een lokale kunstenaar aan de muur te hebben hangen", besluit Froukje.

KUNSTRUTE SLACH TROCH AKKRUM

OPENING KUNSTRUTE 2023
ZATERDAG 6 MEI OM 14:30
WAAR: KROMME KNILLES

VEILING KUNSTDOEKEN 2022
ZATERDAG 6 MEI OM 15:00
WAAR: LANTEARNE

f kunstroute_akkrum i kunstroute_akkrum

vertrouwde handen

Uw verhuizing in vertrouwde handen!

HOEKSTRA
hoekstrasneek.nl/verhuizingen

VERKENDE VERHUIZERS

het verhaal van Heerenveen

"ZIJ BRACHTEN HET GROOTSTE OFFER"

Op 4 mei herdenkt Nederland de slachtoffers van de Tweede Wereldoorlog tijdens de Nationale Dodenherdenking. Ook in de regio Heerenveen zijn vele slachtoffers te betreuen. Op deze pagina enkelen van hen, afkomstig uit 'De Streek': Terband, Luinjeberd, Tjalleberd en Gersloot. De namen komen uit het boek 'Vier dorpen, één streek', samengesteld door Sjoerd Bakker en de Werkgroep Streekboek Ængwirden (uitgave Stichting Streekboek Ængwirden, 2003, met toestemming van de samenstellers).

Het oorlogsmonument in de Van Maasdijkstraat in Heerenveen.

Gerard Bosma
27 oktober 1917, Terband

Zoon van Theunis Bosma en Minke Dillema. Vader was boer in 't Grootschar onder Terband. Gerard werd beroeps militair bij het Korps Mariniers in Nederlands Indië. In april 1940 kwam hij met verlof naar huis. Door de oorlogsdreiging moest hij direkt naar de Marinierskazerne in Rotterdam. Hij vocht op 13 mei 1940 bij de Willemsbrug. Nadat hij een gewonde marinier eerste hulp had verleend ging hij verder de brug op. Een mitrailleur schutter werd daar door Duitse kogels gedood. Gerard wilde de mitrailleur in veiligheid brengen en ook hij werd door Duitse kogels gedood. Hij werd begraven op de Algemene Begraafplaats Crooswijk. Op 21 december 1950 werd hij postuum onderscheiden met het Bronzen Kruis.

Johan Moerman
26 mei 1915, Tjalleberd

Zoon van Wytze Moerman en Harmina Jansma. Zijn vader werkte op de boerderij van Piet Wind in Tjalleberd. Johan was getrouwd met Nellie Boelhouwer en verhuisde naar Hilversum als timmerman. Hij had twee kinderen: Johanna en Wiesje. Op 29 augustus 1939 meldde hij zich bij de 16e Compagnie Pioniers in De Peel in Noord-Brabant. Toen de oorlog uitbrak vernielde die compagnie de bruggen rond Eindhoven. Op 11 mei zo ook de bruggen rond Tilburg, maar de opmarsroute van de Franse troepen bleef daarbij gespaard. De bruggen onderweg vanuit Eindhoven naar België bleven heel, maar na doortrekken van de Fransen werden die alsnog vernield. De vernielingsploegen liepen vertraging op en sloten zich aan bij andere onderdelen, om via omwegen over België en Zeeuws-Vlaanderen op 14 mei over te steken naar Vlissingen. Lopend naar Middelburg werden ze onderweg door Fransen(!) beschoten. Johan raakte zwaargewond. Hij overleed de ochtend daarop in het ziekenhuis van Middelburg, waar hij werd begraven. Herbegraving vond plaats in 1965 op het Erehof aldaar.

Klaas Waslander
9 september 1907, Nieuweschoot

Klaas was getrouwd met Jeltje van Dijk en zij hadden twee kinderen: Wieger (1928) en Libbe (1931). Het gezin woonde in 't Schar onder Terband. Klaas werkte op de boerderij van Jentje de Glee in Haskerdijken. Op 29 augustus 1939 meldde hij zich bij de Mitrailleurcompagnie op Schiphol. Hier was hij kok. Toen de Luftwaffe op 10 mei 1940 's ochtends Schiphol bombardeerde, kwam Klaas om het leven. Hij werd op 15 mei 1940 in Hoofddorp begraven. Op 3 juli 1940 werd hij herbegraven op de begraafplaats in Terband.

Elle Welles
25 september 1904, Tjalleberd

Elle was getrouwd met Gerritdina Zwier en had twee kinderen: Berend (1932) en Jan (1936). Het gezin woonde in Luinjeberd en Elle was daar groentenkoopman. Op 29 augustus 1939 moest hij naar Willemstad bij de Moerdijkbrug, ingedeeld bij het Detachement Vaartuigendienst Hollands Diep. Elle sneuvelde op 10 mei bij felle gevechten met Duitse parachutisten bij de verkeerstunnel bij Willemstad, waar hij een veldgraf kreeg. Op 30 mei werd hij herbegraven in Dubbeldam. Op verzoek van zijn familie is hij op 4 juni 1940 herbegraven in Terband.

*Het verhaal van Heerenveen is mogelijk gemaakt door:

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

MET DANK AAN:

stichting Historie Heerenveen
www.historieheerenveen.nl

FERHALEN ÚT IT HEITELÂN YN ÛS MEMMETAAL

TROCH JANGERBEN MULDER

Libbenslange finzestraf

Dit ferhaal giet oer lânwachter J.A. Douma fan it Hearrenfean, dy't as ôfdielingskommandant ferskiedene joaden en ûnderdûkers opspoard hat. Nei de oarloch moast er foarkomme foar de bysûndere rjochtbank yn Ljouwert, dêr't 22 tsjûgen foar oproppen wiene. Dit ferslach stie foar in part yn 1948 yn it Nieuwsblad van Friesland, de krante *De Hepkema*.

Klear om nei skoalle te gean

It eldorado foar ûnderdûkers tusken De Tsjonger en it buorskip Egypte.

It ferhearren fan de tsjûgen begûn mei de hear H. Swierstra. Hy joech kursussen oan de folkshegeskoalle yn Allardseach by Bakkefean. Op de jûn fan 2 maaie die de Lânwacht in oerfal op dy skoalle. Fertochte Douma hie dêr de lieding fan. Sechtsjin kursisten waarden oant djip yn de nacht ûnderfrege. De oare moarns waarden se mei Swierstra der by nei Ljouwert brocht. Doe't Swierstra frij litten wie hat er noch besocht om de kursisten ek frij te krijen, mar doe wiene se al op transport nei Amersfoort. De fertochte skode de ferantwurdlikheid fan dy razzia fan him ôf.

LINKS: Buorkerij fan S. Dijk, Nijberkeap ONDER: Allardseach

Tsjûge T. Cloo, dy syn soan wie thús by de ynfal en wurke by de ûndergrûnske, wie oppakt en nei Amersfoort transportarre en kaam letter om yn Dútslân. Fertochte, dy't him foarsteld hie as kommandant, woe de ferantwurdlikheid ôfskowe op plysjeman Grasman. "Stiene jo," sa sei de riedshear fan it gerjocht, "as kommandant fan de ôfdieling Súdeast-Fryslân, ûnder in plysjeman?"

Yn Nijberkeap wiene by in ûnderdûkadres in pear mannen dy't net rjocht fertroud waarden troch de lânwachters ûnderfrege; dy binne doe begûn te praten en hawwe sa skûlplakken fan ferskate ûnderdûkers ferret. De Lânwacht pakte it dêrnei grutskalich oan. Bûten de groep fan de fertochte wiene der ek noch lânwachters út Makkingea, Easterwâlde en Wijnterp dy't oan dy razzia yn neare nacht meidiene. Trochdat in waakse hún oansloech koene de ûnderdûkers ûntkomme troch yn it roggefjild efter de wenten te fleanen. Wol fyftjin man ûnder lieding fan de fertochte giene de pleats fan de famylje Dijk yn, mei om't der ek noch in thúsvenjende soan op harren list stie. Mar dy wie mei útnaaid, it roggefjild yn. Dijk en syn frou krigen de opdracht om op bêd te bliuwen, mar har soan Jan fan fyftjin dy't noch thús wenne, krige de opdracht om mei har mei nei de skuorre te gean. Der seine se tsjin him dat hy fertelle moast wêr't syn broer wie, oars soene se de pleats yn brân stekke.

Jan andere dat hy dat net wist, en foege der oan ta dat as er it al witte soe hy it noch net sizze soe. De 'dappere' lânwachters sochten in tou op en diene Jan in strop om de nekke en smieten it oare ein oer de hoannebalke en lutsen him omheech. Doe't Jan begûn te razen ferliet de fertochte de skuorre, wylst er wist wat der barre soe. De mannen lutsen Jan in pear kear omheech mar doe waard it lânwachter K.T. út Makkingea de folle en makke er in ein oan it ûnminsklik dwaan.

Douma krijt 18 jaar inplaats van levenslang

De Bijz. raad van cassatie deed gisteren uitspraak in de zaak tegen de beruchte landwachter J. A. Douma, die in de bezettingstijd de omgeving van Heerenveen heeft geterroriseerd en tal van onderdûkers en Joden aan de Duitsers heeft uitgeleverd. Hij was door het Bijz. gerechtshof te Leeuwarden tot levenslange gevangenisstraf veroordeeld. Nadat de procureur-fiscaal 16 jaar gevangenisstraf tegen hem gevorderd had, is hij nu veroordeeld tot 18 jaar gevangenisstraf met aftrek van voorarrest.

Ferslaech yn de krant De Hepkema

It buorskip *Egypte* by Nijberkeap hie yn dy tiid de namme 'It ûnderdûk eldorado oan De Tsjonger'. Dêr stie ek it pleatske dêr't Wouters buorke; sa'n 25 klandestine gasten besochten dêr de oarloch troch te kommen. Guon wiene der al sa lang dat se kontakt krigen mei Makkingeaster fammen. Oant 12 july 1944 gie alles goed, mar doe krigen se in tip dat der in razzia troch de Lânwacht komme soe. De fiif ûnderdûkers dy't noch oer wiene binne doe, mei har hiele hawwen en hâlden, flechte nei in skûlplak yn de omkriten. Op 13 july kamen deselde lânwachters, ûnder lieding fan fertochte, dy't ek by Dijk yn Nijberkeap harren soan sa ûnminsklik behannele hiene. By Wouters kamen letter in pear ûnderdûkers te sjen oft de lânwachters al fuort wiene. Mar de twa 'Jan Hagels' dy't der noch wiene hawwe harren oppakt. By it besykjen om fuort te kommen krige Durk Boonstra út Sibrandabuorren in skot hagel yn de hân. Hy, en de oare ûnderdûker Stegenga, en ek boer Wouters waarden earst nei Easterwâlde brocht en doe nei Ljouwert. Wouters hat dêr seis wike sitten. Boonstra en Stegenga binne fia Amersfoort nei Dútslân transportarre. Boonstra is dêr net fan wêrom kaam.

W. Douma, in oare ûnderdûker, wie by de famylje De Haan op souder troch de fertochte fûn. Op 'e fyts, mei in ketting om 'e hals, moast er mei. Underweis ried er ynienen ûnferwachts in sleat yn, die it ketting ôf en naaide der út. De begelieders skeaten wol op him, mar se hawwe him net rekke. Douma ha se letter nochris oanhouden doe't er mei de hear Struikmans op in tandem ried. Beide sieten yn it yllegale wurk. Douma koe der wer útnaaide, mar Struikmans setten se wer op de tandem mei de fertochte efter him, dy't him de hiele rit nei Crackstate op it Hearrenfean mei syn revolver yn de rêch dûste. Op Crackstate waard Struikmans wer troch de fertochte tramtearre. Hy hie in foto fan in Joadsk jonkje by him en in foto fan de famylje Boonstra dy't him ôfnaam waarden. Letter kaam hy om dy foto's foar it ferhoar, earst yn Ljouwert en dêrnei yn it Scholtenhuis yn Grins. Dêr moast hy ferskiedene dagen stean sûnder iten en drinken. Dêrwei is er oerbrocht nei Borkum en letter noch nei Husum dêr't er troch de Ingelsen befrijd is.

Dit wiene in pear oanklachten fan de 22. De eask fan de rjochtbank wie libbenslang.

Boarne: *De Hepkema* fan april 1947. Mei tank oan de Skrieversronte fan Aldeberkeap dat ik fetten út it boek 'Vijf jaar na vijftig jaar' fan W.H. de Vries brûke mocht. Fierder tank oan Joke Brouwer fan de argyf/kommisje Nijberkeap foar de foto's fan de buorkerijen Dijk en Wouters. Fotobewurking: Janke.

Agenda // t/m 24 mei 2023

Theater/muziek

Overig/divers

Sport/sportief

Expositie/tentoonstelling
lezing/cursus

Koopzondag

Sc Heerenveen Vrouwen - Telstar
sportpark Skoatterwâld // 19:30 // Eredivisie Vrouwenvoetbal

21
apr

Roué Verveer
Posthuis Theater // 20:15 // Cabaret: Gewoon Roué

21
apr

Sc Heerenveen - FC Emmen
Abe Lenstra Stadion // 18:45 // Eredivisie voetbal

22
apr

Frisicana IV: Wanted... Alive
Posthuis Theater // 20:15 // Theaterconcert: Gurbe Douwstra, Piter Wilkens, Marcel Smit

22
apr

Toneelschap Beumer & Drost
Posthuis Theater // 14:00 // Familievoorstelling: Het Ding (6+)

23
apr

Precious Peace
Galerie Autrevue // Tijdens openingsuren // Benefiet-expositie t.b.v. vluchtelingenwerk in de regio

23
apr

Bold II: Vet
MUGA (Heerenveense School // Tijdens openingsuren // Werk van: Wil Jansen, Sander Reijgers en Patrick Bergsma.

23
apr

What the f*ck is geluk (12+)
Posthuis Theater // 19:15 // Muziektheater: Eigen werk theaterteam

25
apr

SUP Race en SUP Tour Akkrum
Grandcafé & Hotel Goerres // 09:30 - 15:00 // SUProute door Friesland en de SUPtour rondje Akkrum-Nes

29
apr

Open Watersport Dag
Heerenveen, Akkrum & Aldeboarn // Verschillende tijden // Een hele dag plezier op en rond het water

29
apr

Tree Gees
Posthuis Theater // 20:15 // Theaterconcert: Bee Gees tribute band uit Italië

29
apr

Bokkensprongen
Posthuis Theater // 21:00 // Amateurtoneel door Mini Theater Friesland

04
mei

Kees van Amstel
Posthuis Theater // 20:15 // Cabaret: Vluchtweg altijd vrijhouden

06
mei

Wapendropping Wandeltocht
Aldeboarn // Verschillende tijden // Een tocht vol geschiedenis en beleefmomenten

06
mei

Pompeblêdfair 2023
Hof van de Koning, Oranjewoud // 10:00-13:00 // Kleinschalige fair met een grote diversiteit aan standhouders

07
mei

Sc Heerenveen Vrouwen - PSV
Abe Lenstra stadion // 14:30 // Eredivisie Vrouwenvoetbal

07
mei

Boer ben ik!
Posthuis Theater // 15:00 // Toneel met Freak Smink en Klaasje Postma | Pier21

07
mei

Esther Apituley
Posthuis Theater // 20:15 // Muziektheater: De Sprong van Nijinsky

10
mei

Spinvis & Saartje van Camp
Posthuis Theater // 20:15 // Theaterconcert: Nevelieren

11
mei

Ik Ga Stuk!
Posthuis Theater // 20:15 // Cabaret: Finalistentour

12
mei

Sc Heerenveen - Excelsior
Abe Lenstra stadion // 20:00 // Eredivisie voetbal

13
mei

Ton Kemp & Jeroen Stek
Posthuis Theater // 20:15 // Thetecollege: Liefde en andere ongemakken

13
mei

Kunst in kopie?
Heerenveen Museum // Openingsuren // Grafische kunst van Jan Mankes, Jeanne Bieruma Oosting, Boele Bregman en Tjerk Bottema

14
mei

Verhalen uit de samenleving
De Rinkelbom // 10:00 // Verhalen van Johan Veenstra en muziek van Grytsje Kingma

15
mei

Erik van Muiswinkel
Posthuis Theater // 20:15 // Cabaret: Mooien ligjes in de lugt

17
mei

Heaven Open Air
P6 parkeerterrein, Abe Lenstra stadion // verschillende tijden // Met een spectaculaire line-up en randprogrammering

17-18
mei

Tractorpulling De Knipe
De Knipe // Verschillende tijden // Trekkertrek in De Knipe

20
mei

Reuzedei Akkrum
Akkrum // Verschillende tijden // In het teken van duurzaamheid, met NK Zonnebootrace

20
mei

Outletmarkt Heerenveen
Centrum Heerenveen // 09:30-17:00 // 100 kramen met koopjes die je niet kunt laten liggen.

20
mei

Rapalje
Posthuis Theater // 20:15 // Muziektheater: Scotland's story

20
mei

Theater Gnaffel
Posthuis Theater // 15:00 // Familievoorstelling: Weet je nog, Sammie? (6+)

21
mei

Oer - Alle de Jong
AlfslagBLV (Heerenveense School) // Tijdens openingsuren // Tekeningen

21
mei

Jay Francis
Posthuis Theater // 20:15 // Cabaret: In de war

24
mei

De Drukwerkplaats
Heerenveen Museum // Tijdens openingsuren // Ontdek de geschiedenis van de drukkunst

27
mei

8 Friese kunstenaars
Museum Belvédère // Tijdens openingsuren // Willem van Althuis, Gerrit Brenner, Sjoerd de Vies e.a.

04
jun

Als de Dood
Museum Belvédère // Tijdens openingsuren // Expositie over verval en eindigheid

11
jun

Uitgelicht

grootHeerenveen
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!

SUP Race en Tour Akkrum

29
april

Grandcafé & Hotel Goerres | 09:30 - 15:00 uur
De SUP Race is een uitdagende route van 28 kilometer door Friesland en de SUP Tour is een gezellig rondje Akkrum-Nes van 6,5 kilometer. Je hebt bij de SUP Tour de keuze om één ronde van 6,5 kilometer te peddelen of twee rondes, in totaal 13 kilometer.

Scan voor meer informatie, het volledige programma of om je in te schrijven de QR-code:

Open Watersport Dag

29
april

Heerenveen, Akkrum en Aldeboarn | v.a. 10:00 uur

Tijdens de Open Watersport Dag in Heerenveen, Akkrum en Aldeboarn kun je genieten van een hele dag plezier op en rond het water. Zo houdt de roeivereniging open huis, zijn er allerlei activiteiten rondom De Boarn en bij de verschillende jachthavens en kun je meedoen met de SUP Race (28 kilometer) en de SUP Tour (6,5 of 13 kilometer).

Scan voor meer informatie en het volledige programma de QR-code:

Pompeblêdfair 2023

07
mei

Hof van de Koning, Heerenveen | 10:00 - 13:00 uur

De Pompeblêdfair is een kleinschalige fair met een grote diversiteit aan standhouders. En wat voor ons heel belangrijk is: onze lokale ondernemers zijn er ook bij. De standhouders verkopen producten zoals woonaccessoires, wijn, delicatessen, chocolade, bloemen, sieraden, kleding, kaas, cadeautjes en handgemaakte producten, maar ook op het gebied hypotheek, verzekeringen, reizen en beauty is er expertise aanwezig. Er is muziek aanwezig, heerlijk eten én gezelligheid!

Scan voor meer informatie 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!

! Zie ook bij uitgelicht hiernaast voor meer informatie.

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

ngoudenplak.nl

HOF VAN DE KONING

't Rijk voor de Bourgondiër

Lunchen, dineren en borrelen!

OVERHEERLIJK GENIETEN

Nu het zonnetje zich steeds vaker laat zien, is het perfecte moment aangebroken om te genieten van verrukkelijk eten en verfrissende drankjes op ons terras. Onze chef-kok heeft een geweldig menu gecreëerd, gevuld met smaakvolle gerechten bereid met ingrediënten van het seizoen. Of je nu verlangt naar een uitgebreide lunch, een gezellige borrel of een verrassend diner, bij ons zit je helemaal goed dit seizoen!

INFORMATIE & RESERVEREN

☎ 0513 - 636 136

🌐 www.hofvandekoning.frl

📍 Prinsenweg 1, Heerenveen

