

NR 2 - 2010 - ÅRGÅNG 11

HEDENBLADET

För dig i Heden, Hamtjärnmoran, Hedsvedjan, Trångfors, Framnäs,
Kusön, Bodforsen, Mjedsjön, Övre Heden och Slumpberget

A photograph of two frogs sitting on a dark rock in a pond. The water is dark and reflects the surrounding reeds and sky. The reeds are tall and thin, some with yellow-green tips. The frogs are dark brown with lighter patches on their chests. The overall scene is a natural, outdoor setting.

***Trevlig sommar önskar
redaktionen***

No man is an island!

No man is an island; ingen människa är en ö, är ett berömt citat av den engelske poeten John Donne, och betyder att alla människor på något vis är beroende av någon annan. Hur vi än vänder och vrider på begreppen så kvarstår faktum; vi hör alla ihop i en social gemenskap. Visst kan vi leva ett eremitliv men förr eller senare tvingas vi ändå att söka upp mänsklig gemenskap.

När man väl accepterar John Donnes tanke inser man att det verkligen är så. Jag tror inte att mänskligheten skulle kunnat nå så otroligt långt som vi faktiskt har gjort om vi inte sett till att samarbeta med varandra. Tänk på att människor faktiskt har varit på månen, ett projekt som innebar tusentals, ja kanske miljoner människors samarbetsförmåga. Men jag behöver inte gå så långt som till månfärder för att se hur människorna samarbetat genom åren. Vägarna, dammanläggningar, kvarnar, sågverk; allt vittnar om samarbete och gemensamt arbete. Vissa projekt ledde någon vart, andra projekt ledde ingen vart. Ett sådant projekt är Engelska kanalen som går genom Trångfors, det projektet kom liksom av sig och blev inte till nytta. Vissa projekt startas för tidigt, tiden är inte inne för dem ännu och andra kommer för sent; tåget har redan gått, utvecklingen har sprungit förbi människorna.

Det är oerhört roligt att möta människor som engagerar sig i olika sammanhang. Jag hade möjligheten att vara i Forsgården

då några av eldsjälarna för gårdens byggande var där. En av dem berättade om hur man velat skapa en plats för ungdomarna och hur roligt man hade haft i gården under årens lopp. Och jag kan förstå, när man brinner för något, då är det roligt!

Tyvärr styrs vår verksamhet av pengarna. Utan pengar, ingen verksamhet. De slantar som inte finns i börsen, dem kan man inte använda, ett faktum som gäller i stort och smått. Men fanns det då en massa kommunala pengar att använda när man byggde Forsgården? Jag vet inte, jag kom mig inte för att fråga, men förmodligen inte. Kanske fick man några bidrag, men man tvingades alldeles säker att skaffa egna medel också. Jakten på sponsorer är ingen ny företeelse och på 70-talet var den redan ett faktum.

Idag ser vi hur kommunen får mindre och mindre pengar utan att behoven minskar. Det är inte färre gamla och sjuka trots minskade intäkter. Våra barn och ungdomar vill gärna ha utrymmen för sina fritidsaktiviteter, anläggningar som är dyra. Inte ens kyrkan kan låta kronorna rulla som förr, det verkar som om prästtjänsten i Mikaelsskyrkan kommer att vara vakant tills vidare och det finns massor för den prästen att göra; besöka gamla och sjuka, bara för att nämna en verksamhet.

Jag undrar om vi inte blivit invaggade i känslan att det inte är vår sak att engagera oss. Att *någon annan* kommer att ordna till det så som vi vill ha det. Möjligen kan det bli så men jag tror att det är väldigt otroligt.

Jag tror att engagemang måste komma underifrån, att vi själva tar tag i utvecklingen och driver den dit vi vill ha den, givetvis inom ramen för det demokratiska samhället.

Under gökottan på Kristi Himmelsfärds dag hörde jag för första gången talas om ett äldreboende för de gamla i Heden, Hamptjärnmoran-området. Tanken är inte orimlig. Varför skulle man inte kunna bo kvar nära sin invanda hemmiljö bara för att man inte orkar bo kvar "hemma"? Jag anser att vi ska stödja en sådan tanke, det är ett lovvärt projekt, som dessutom kan innebära arbetstillfällen. Men det kräver engagemang och samarbete mellan olika intressegrupper. Låt oss därför kavla upp ärmarna och likt Forsgårdens skapare få vara delaktiga i att levandegöra en vision.

Ivar Sundström.

Ny redaktör för Hedenbladet

Föregående redaktör

Peder Bergqvist som varit redaktör för Hedenbladet i 10 år har nu bestämt sig för att det är dags att flytta från vår bygd. Barnen har vuxit upp och flyttat ut och det är tid för förändring. Peder och Mari styr sin färd till Rättvik till en retreat och kursgård där han kommer att arbeta som föreståndare och präst. Han kommer att bo på Stiftelsen Berget. Föregående föreståndare är 75 år och känner att han måste börja trappa ner. Han kommer att lotsa in Peder i det nya arbetet.

Till Stiftelsen Berget kan den som vill komma. Man kan fara dit för att komma närmare Vår Herre eller bara för att få några dagar i stilla tystnad. Vi vill tacka Peder för hans arbete i vår bygd, med kyrkan och Hedenbladet och önska honom lycka till på färden genom livet. Vi hoppas att han kommer att trivas på sitt nya arbete och att livet behandlar honom väl.

Ny redaktör

Vår nya redaktör för Hedenbladet heter Niklas Persson och han bor i Heden tillsammans med sin fru Barbro Svanedahl-Persson. Niklas är född och uppvuxen i Bodsvedjan men att han hamnade i Heden beror på Barbro. Hon har vuxit upp i byn, flyttat ut och längtat tillbaka

som många andra gör och därför bor de, deras häst, hundar och katter nu här.

Niklas är en friluftsmänniska och har som intressen att vara nära djur och natur. Ett annat stort intresse är att fotografera. På höstarna kan man se honom smyga runt i skog och mark sökande efter bär, alltid med kameran i beredskap utifall det skulle dyka upp någonting värt att fotografera. Niklas fotografier har vi redan fått se i tidigare nummer av Hedenbladet.

Niklas har arbetat inom olika områden inom vården, åt landstinget och kommunen. Han råkade ut för en arbetsskada år 2000 och var då tvungen att omskola sig. Niklas omskolade sig till IT-konsult och datalärare. Efter det har han arbetat åt Bodens kommun som systemförvaltare fram till november 2009 då tjänsten drogs in. Numera sitter han på socialförvaltningen och arbetar med det administrativa.

Idag ser Niklas att skadan och omskolningen blev en chans till förkovran och han inser att han nu arbetar med det han vill. Jag vet att Niklas tycker om att arbeta framför datorn därför var det inte ett svårt val för oss i redaktionen att välja honom då platsen som redaktör blev ledig. Niklas själv

Niklas Persson

tycker att det ska bli en utmaning att göra tidningen och att det är bra att han får uppgradera det han läste under utbildningen. Söker man inte nya utmaningar stannar man upp säger han. Man vet inte vilka dörrar det kan öppna. Han tycker att det känns spännande och att det ska bli kul att arbeta med tidningen.

Text: Månica Brännström

Bild: Barbro Svanedahl-Persson

INNEHÅLL:

LEDAREN.....	SID.2
NY REDAKTÖR.....	SID.3
GÖKOTTA.....	SID.4-5
MÅRDHUND.....	SID.7
FISKEDAGEN.....	SID.8-9
FÖR NÄR SOM.....	SID.10-11
TRIKEFLYGNING.....	SID.12
I ETT LITET DIKE..	SID.15

Gökotta på Kristi himmelfärdsdagen

Förändringarnas tid är inne även för gökottan som är en återkommande tradition i vårt upptagningsområde. Förändringen ligger i att vi denna gång inte kunde vara på Långberget och att vi hade en ny präst.

På Långberget kunde vi som återkommer till gökottan varje år inte vara på grund av att vägen inte gick att ploga upp. Det var lite tråkigt då Långberget är en otroligt fin plats för just sådana aktiviteter. Där kan man se ut över hela bygden. Känslan av att vara upphöjd på en sådan plats är mäktig och man blir ett med naturen. Tack vare Tor och Berit Lindström fick vi samma känsla trots att vi var på en lägre plats i år. Vi var i en vacker glänta i skogen. De hade nämligen vänligheten att bjuda in oss till deras stuga i Mjösjöheden.

Peder Bergkvist som tidigare hållit i gökottan var inte den som höll i predikan detta år utan det var Ivar Sundström. Ivar hade sin premiär för gökotta just denna gång. Han predikade om vad Kristi himmelfärd handlar om. Medan han gjorde det började solen lysa, allt blev behagligt och det gav en känsla av lugn och ro. Han predikade även om himmelriket och vart det finns. Han anser att vi alla kan hitta det inom oss själva, var mot andra som du vill att andra ska vara mot dig.

Mikaelskyrkans kör Exodus sjöng vackra psalmer medan skogen susade tyst och stilla.

Församlingen sjöng också efter bästa förmåga och det fanns de som inte tyckte att det var så skrämmande, för fåglarna kvittrade och mitt i det trippade en liten obekymrad sädesärta raskt fram mellan tuvorna efter småkryp.

Tor hade ordnat en brasa så efter sång och predikan fick vi grilla och äta det vi hade med oss. Vi njöt av fika, sällskap, sol och värme. Det blev olika samtal vid lägerelden man pratade om kyrkan, försvaret, skogen och fisket och det är väl det som hör till i en gammal bondby.

Vi vill ytterligare tacka Tor och Berit Lindström

för att de alltid är positiva, lättsamma och aldrig sen på att ställa upp eller delta i aktiviteter som ordnats i byn under de år som gått.

Gökotta på Kristi himmelfärdsdagen

Exodus kören.

En god kopp kaffe är inte dumt ute i naturen.

Britta.

Här kunde man njuta av god smörgås och trevligt sällskap.

Text: Månica Brännström

Bild: Lennart Wikström

Bodens Södra Socialdemokratiska förening verkar bla. för att:

- Hedens skola blir en årskurs 1 till 9 skola.
- Vattenkvalitén i Vittjärvsträsket och Hedavan förbättras
- Skotertrafiken skall tillåtas över Vittjärvs kraftstation
- Fisken skall kunna vandra upp längs Lule älv.

BLI

MEDLEM!

och se till att **HEDENBLADET**
kan leva vidare!

Vi behöver ditt stöd!

Tack alla ni företagare som stöder tidningen
med era annonser. Vi behöver ert stöd och
eftersom tidningen kostar ungefär 11.000:-/nr
behöver vi ännu fl er nya annonsörer.

Medlemsavgiften i Hedens byautvecklingsförening är 50:-/år för
enskild och 100:-/år för familj. Bankgironummer: 5244-7802.

Hedens byautvecklingsförenings styrelse

Boka in

SURSTRÖMMINGS FEST

28/8 på

Hedgården

*Trevlig sommar
önskar*

TORGNY & MARGARETA

Mårdhunden

– en ovälkommen gäst i våra skogar.

På senare år har en liten rackare kommit invandrande österifrån, mårdhunden. Den ser ut som en blandning mellan en hund och en tvättbjörn eller som en tjock rävm med korta ben. Kroppen är 55 till 80 centimeter lång och mankhöjden ligger runt 20 centimeter. Till detta tillkommer en 15 till 25 centimeter lång svans. Pälsen är gulbrun vid buken och sidorna och svartbrun på ryggen. Pälsen är under vintern tätare och tjockare men har samma färg. Vikten är mellan 5 till 12 kilo, den högre vikten framför allt på hösten inför vintervilan.

Mårdhundens ursprungliga levnadsområde ligger i östra Sibirien, i norra Kina och i Japan men genom utplanteringar och rymningar har den via Finland kommit in i norra Sverige. Som enda medlem i familjen hunddjur går mårdhunden i ide. Den sover inte någon egentlig vintersömn, men har en kraftigt nedsatt aktivitet. Fettagret som den har skaffat sig under hösten räcker länge så att den lämnar boet bara tillfälligt under vintern. Vid andra årstider är mårdhunden aktiv på natten och mycket skygg. Mårdhundar är allätare, vilket inte minst deras för hunddjur ovanligt långa tarm vittnar om. Till deras föda räknas smågnagare, fåglar, fiskar, groddjur, snäckor och insekter samt nötter, bär och frukter. Ofta äter djuret ägg från fåglar som häckar på marken och den tar även as.

Arten lever monogamt och har samma partner hela livet. Parningstiden sträcker sig mellan februari till april - ännu senare kalla vårar. Efter en dräktighetstid

Mårdhund

på omkring 60 dagar föds sex till tio nakna ungar. De blir seende efter knappt två veckor. Ungarna diar upp till två månader. Bägge föräldrarna tar tillsammans hand om ungarna.

Mårdhunden är en vanlig smittbärare av rabies och jagas därför hårt bland annat i Finland. I Sverige har ännu inget rabiesfall inträffat, men på grund av spridningsrisken och för att djuret ej är önskvärt som vilt djur i landet, är jakt tillåten året runt. Om mårdhunden etablerar sig i Sverige, kan det även få svåra konsekvenser för småviltsfaunan, framförallt markhäckande fågel. Sveriges lantbruksuniversitet vill gärna få information kring

mårdhundens utbredningar. Man skriver på sin hemsida; Mårdhunden kan lätt blandas ihop med flera andra djur, exempelvis grävling. Det säkraste tecknet på mårdhund är deras spillningshögar (latriner) eftersom de lägger sin spillning på hög på ett sätt som inget inhemskt djur gör. Mårdhunden kan även skiljas från grävling genom spåren. Mårdhunden har fyra tår på tassarna medan grävlingen har fem. Tassen till vänster är från mårdhund, den till höger är från en hund. Läs mer på Jägarförbundets hemsida: <http://www.jagareforbundet.se>

Spillning från mårdhund.

Reportage: Ivar Sundström

Kent Jonsson med stora fisken.

Fiskelycka

En solig dag i slutet på maj hade byalaget arrangerat en fiskedag för mantalsägarna i byn.

Nedanför Bodenskraftverk möttes en samling morgonpigga människor både för att fiska men också för att sola eller bara se på då andra fiskar. Redan tio minuter efter starten nappade det och ett stockholmsgång fick upp en öring på ungefär två kilo. Fiskaren Kent Jonsson lyste i hela ansiktet då han visade upp sin fisk. Vilken lycka, man mätte, vägde och fotograferade och till min förvåning släpptes denna vackra fisk tillbaka i älven. Det gick så fort att ingen av oss tänkte på hur gott det hade varit att grilla den över öppen eld på plats. Killarna från Stockholm var i Boden för att Roger Almgren, son till Kent fyllt trettio år och fått resan som

gåva. Att då Kent och hans bror fick följa med var en ren bonus.

*Irene Brännström. (mamma)

En kvinna som jag vet älskar att fiska var också på plats nämligen mamma*. Henne ser man knappt hemma denna årstid. Hon föll ordentligt för fisket för fem år sedan då hon av Kerstin och

Magnus Söderlund lockades till att följa med ut på fisketur. Hon berättar om sitt fiske och om de människor som hon mött. Irene känner en tacksamhet och vill ge beröm åt alla karlar nere vid älven som har tagit sig tid att hjälpa och undervisa henne då hon haft problem. De har aldrig tröttnat på hennes frågor om fisket, dragen och redskapen. Visserligen har det kostat en hel del då alla hennes grejer ansågs mindre bra. Hon har även råkat illa ut i sitt fiske. En gång råkade hon ut för ett blodtrycksfall och ramlade i älven. Hon räddades av en snabbtänkt man. Efter det gav barnen henne en flytväst för säkerhets skull och den hade hon på sig idag.

*Text: Månica Brännström
Bild: Lennart Wikström & Niklas Persson*

Robert Westin.

Jag intervjuar Robert Westin som har turism och fiske som yrke och som äger Arctic Fishing, NordNatur och Miekofish tillsammans med Sven-Olof Larsson från Luleå. Det är två företagare som valt att gå ihop över kommungränsen. Robert berättar att fisket här i Luleälven är stort och att han och kollegan hela tiden tänker på vad företaget kan förändra och utveckla. En sak är att de vill att alla människor ska ha chansen att fiska och kunna känna glädje glädjen av det, därför ska de bl.a. bygga ut bryggan och göra den mer handikappvänlig. Redan idag kommer det ner folk som är rullstolsburna och fiskar.

Jag får veta vilken fisk som fiskas och att det här är hög medelvikt på havsöring: 1,9 kg. Fisk som fångas i älven är inte bara öring utan även lax vilka kan uppnå en vikt på 7,7 kg. Laxsäsongen är något som verkligen drar folk den pågår ungefär från första juli till sista augusti. Förutom öring och lax finns även sik, harr, abborre, id, brax, gädda och en och annan snorgärs. Robert berättar att det

redan till första maj brukar vara rikt med fisk här men att det i år har gått trögt då vattenflödet varit för rikt. Fisket är ungefär tre veckor försenat säger han. Varför? Fisken strävar upp efter älven för att leta föda och leka för att sedan återvända till havet.

Studerar intresserat.

Det är många ägare som huserar i området på södra sidan av älven. Det är Bodens kommun och Vattenfall som äger marken. Hedens byalag disponerar vatten och är de enda som får fiska här med nät. Arctic Fishing arrenderar i sin tur av Hedens byalag. På stället finns olika byggnader som bakvarl, vattentoalett och rensplats för fisk även där tillgång till rinnande vatten. Arctic Fiching äger vindskydden

och Lennart Wikström byggt upp dem. Jag frågar om de olika parkeringarna och om man kan komma hit med husvagn. Han svarar att i dagsläget kan man det och då är det allemansrätten som gäller. Vill man fiska mellan broarna på denna sida kan man köpa fiskekort på olika ställen i Boden och Luleå. Han berättar att det finns möjlighet att hyra både båt och utrustning och få instruktioner i fiske via Arctic Fishing. Sportfiskebutiken Miekofish finns i Luleå. De anordnar också kurser och föreläsningar i flugfiske, spinnfiske och havsfiske. De är stor på havsfiske och butiken är välsorterad. Företaget har ett starkt varumärke och är känt runt om i landet.

Ett svalkande dopp i älven.

På stranden leker barn och hundar, man grillar, solar, pratar om fiske och utrustning, byter idéer och ljuger om fisk man fått och alla verkar ha väldigt trevligt.

Taktik snack under en paus.

För när storfiskarn talar om.....

En riktig fiskeälskare har som ringsignal - en lina som löper från sin rulle.

Börge Sandelin.

En fiskare av stora mått som verkligen älskar att fiska är Råger Eklund från Heden. Han har vuxit upp nära Piteälven i Vidsel och redan som liten knodd fått lära sig fiska. Kastspö har fiskat med sedan har var fyra år så intresset sträcker sig långt tillbaka.

Råger berättade att han inte fiskar för att ta hem en massa fisk, han tycker att det är fel att samla på sig mer fisk än vad man behöver. Efter nappet får de flesta simmar vidare. Nöjet är ju trots allt att fiska.

Vi frågade Råger om ett annat intresse vi hört att han har, nämligen flugbindning som han har hållit på med länge. Han binder flugor av fjädrar i vackra färger, harhår och hjorthår. Han säger att fisken kan se färger under vattnet. Hans fru Anna-Kari berättar för oss hur hon

ibland kan öppna frysen och stirra rakt på en harmask (pälsen från harens ansikte), då har Råger varit framme. Han ser flugbindningen som en ren avkoppling där han sitter och arbetar med händerna, lyssnar på musik och tömmer hjärnan.

Många drag blir det i lådan.

Vi får höra en underbar berättelse om en fiskeresor Råger gjorde till Nya Zeeland med en av sina kompisar. Han berättar att

planeringen nästan var det som var häftigast. Han och kompiserna öppnade var sitt bankkonto där de sparade pengar som de tjänade ihop på olika sätt bl a genom att hålla i kurser flugbindning. Det tog dem tre år att skrapa ihop till resan. Resan till Nya Zeeland blev ett minne för livet.

Engelsmännen har en gång i tiden planerat fisk på Nya Zeeland och idag är sportfisket en industri. Råger säger att landet använder pengarna de får in genom turismnäringen till sociala avgifter som t.ex. sjukvård, skola och åldringvård. Han berättar om landet, folket och naturen. Det finns inga farliga kryp där, och myndigheterna är noga med vad som kan följa med turisterna in i landet. De har ordentliga kontroller innan man kommer in. Att komma till Nya Zeeland

är som att gå bakåt i tiden till 1960-talets Sverige. Inga dörrar är låsta och ingen behöver vara rädd. De har skola i varje by. Efter klockan fem finns det inga bilar på vägarna utan allt är lugnt och stilla. Råger och kompisen var dit i februari 2006 och då var det 25 grader varmt. De

hyrde en husbil och for runt till de olika fiskeställen. Det var stor skillnad på nord och syd i landet. På Nordön bodde det 75 % av landets befolkning (ca 4,1 miljoner) medan det på Sydön bara bor 25 %. I nord var det mest jordbruk medan i syd var det regnskog och vulkaner.

Vi frågade vilken fisk de fiskade och han svarade att det var mest regnbåge och öring. I vanlig ordning var det just flugfiskandet, naturen och sällskapet som var bäst så någon fisk hade de inte med sig hem från den resan.

Viträsket

Rågers favoritplats i Norrbotten är Vitträsket som ligger 1 mil norr om Brännberg. Sin anknytning dit har han genom Anna-Kari som är därifrån samt att de har en stuga i Åkerholmen. Sjön är en kallkällsjö på 170 ha och som är 30 m djup men ändå långgrund. Vitträsket handhas av markägare som har startat en fiskevårdsförening. De planterar ut gullspångsöring i sjön varje höst men där finns även abborre, löja och nors. Har man tur kan man få en öring på 7-8 kg! Föreningen har satt upp utedass, grillplatser och bivacker

Råger Eklund visar fin fångst.

och man kan lösa kort på stället. Det finns även båtar att hyra. De som kör båt där har elmotorer så det är alldeles tyst på sjön. Föreningen har även ordnat med båtutställningsplatser och husvagnsparkering med tillgång till ström. Om det är någon som blir intresserad av att besöka sjön efter att ha läst detta kan man ta kontakt med Råger Eklund.

*Text: Månica Brännström
Bild: Råger Eklund*

Peter Backman uppe i luften.

Redo för start, se upp så att inte skärmen fastnar i propellern.

Trikeflygning på Hedenbasen

Hedenbladet har återigen träffat Peter Backman efter snart 4 år. Då var Peter en nybörjare som tidigare under våren 2006 precis varit på utbildning i Piteå för att få certifikat för paramotor.

När jag på nytt träffar honom, har han ca 1000 timmar i luften och har bytt till en Hjulställning, eller "Trike" som det kallas i folkmun. Tidigare var man tvungen att springa med vingen utvecklad ovanför huvudet samtidigt som man ökade gaspådraget på motorn bakom ryggen för att få fart att komma upp i luften.

Nu kan man lugnt sitta kvar i en enkel 3-hjulig ställning och låta ekipaget starta, ungefär som ett flygplan. När man fått tillräcklig hög hastighet med motorn fastsatt på ekipage, låter man farkosten med hjulställning fastsatt på kroppen stiga till väders.

Eftersom intresset för ultralätt flyg varit stor lät man bilda en klubb 2007, som idag har 75 medlemmar från Kiruna i norr till

Peter Backman poserar stolt.

Skåne söder. Peter har utbildats sig till instruktör 2008 och har bla. lett flera kurser i Boden och Heden.

Idag är det 3 st i klubben som har en Trike, skälet är bla. att den är dubbelt så dyr som paramotor. Den enda nackdelen som finns med Trike, är att den är svår att starta med om det är hård vind, eftersom risken är stor att ekipaget tippa över på rygg.

Den närmaste utvecklingen är att tandemflygning, dvs att man har en passagerare framför sig på Triken. Vilket är på gång att bli godkänt när Svenska

Hjulställning eller Trike som den kallas.

fallskärmflygarförbundet sett över hur utbildningen skall organiseras och vad den skall omfatta.

Intresserade kan gå in på hemsidan: www.bodensparamotorklubb.se för att få mer information om klubbens verksamhet. Kanske Hedenbladets reporter får möjlighet att göra ett nytt reportage om några år i en tandemflygning med Peter i luften.

Text och foto: Harry Hannu

Klassfoto svar.

Som svar på frågor angående klassfotot i Hedenbladet nr: 1

Lärarinnan: Nora Gustavsson

Årtal: ung.1932

Flickan längst bak, stående kan vara min syster Julia och pojken längst till höger på kortet är Henning Nordin.

Hälsningar: Märta Wikström.

Känner någon till vilka personer som finns med på detta fotografi utanför en barack någonstans?

Skicka gärna in svar till:

- Hedens byautvecklingsförening, Smaragdvägen 58, 961 46 Boden.

- hedensby@spray.se

*Ett ovanligt parti
för vanliga människor*

**I det lugnaste vatten -
simmar ett gäng grodor...**

Grodornas paradiset.

I Hednoret finns diket som verkar vara ett paradiset för grodorna så här på vårkanten. Hundratals, ja kanske tusentals grodor gör upp om vem som får bli den lycklige fadern till nästa generation smågrodor.

Under tiden jag står och tittar så förundras man över den aktivitet som faktiskt råder i det lilla diket. Ljudet som kommer från de små aktörerna är slående.

Text och bild: Nicke Persson

REDAKTION OCH ANNONSPRISER

Ansvarig utgivare: Månica Brännström. Tidningsredaktör: Niklas Persson. Adress: Hedgården, Smaragdvägen 58, 961 46 Boden. Bankgironummer: 5244 -7802 E-post: och websida: hedensby@spray.se, www.bodenonline.com/heden. Redaktion: Niklas Persson (54521), Månica Brännström (65933), Anita Wikström (65084), Ragnar Nyström (65589), Britt-Inger Pettersson (65003), Harry Hannu (65838).
Upplaga: 1100 ex. Utdelas gratis till hushållen i Heden, Hamptjärnmoran, Hedsvedjan, Trångfors, Framnäs, Kusön, Bodforsen, Mjedsjön, Övre Heden och Slumpberget.

Annonsbokning: 65115, hedensby@spray.se.

Tryckeri: Björns tryckeri i Boden. Utgivningsplan: Fyra gånger per år.

ANNONSPRISER:

Storlek	Pris enstaka annons	Ideella föreningar utan vinstsyfte	Pris för fyra annonser
1/1	1600:-	1200:-	6000:-
1/2	1000:-	700:-	3500:-
1/4	600:-	500:-	2000:-
Baksida	3500:-		

Byautvecklingsföreningen förbehåller sig rätten att avgöra om ett bidrag som insänts skall bedömas som artikel eller annons och meddela författaren sitt beslut före tryckning. Föreningen förbehåller sig också rätten att göra justeringar i de bidrag som lämnas in till tidningen. För företag eller verksamhet som bedrivs i vinstsyfte gäller följande: Eftersom tidningen är registrerad som periodiskt utgiven tidskrift utan vinstsyfte och utgiven av ideell förening kommer ingen moms att redovisas eller faktureras.

HAVSFISKA I NORGE

Boka din havsfiskeresor
till Norge via www.NordNatur.se
Tfn: 0921-137 00

Köp dina havsfiskebeten
på www.miekofishing.se