
geboorte van jezus

In die dagen vaardigde keizer
Augustus een decreet uit dat

de hele wereld zich moest laten
registreren.

Deze eerste registratie
vond plaats toen Quirinius
gouverneur van Syrië was.

Allen gingen op weg om zich te
laten inschrijven,

ieder in zijn eigen stad.
Zo ook Jozef; hij ging van de

stad Nazaret in Galilea naar
Judea, naar de stad van David,
Betlehem genaamd, omdat hij
uit het huis van David stamde,

om zich te laten inschrijven,
samen met Maria,

zijn verloofde,
die zwanger was.

 Terwijl ze daar waren kwam
voor haar de tijd dat ze moest

bevallen, en ze baarde een
zoon, haar eerstgeborene;

ze wikkelde Hem in doeken
en legde Hem in een voerbak,

omdat er geen plaats voor hen
was in het gastenverblijf.

Lucas 2,1-7

INFORMATIEBLAD VAN DE
PAROCHIE ST. WERENFRIDUS

TE WERVERSHOOF
34e JAARGANG NUMMER 3

23 DECEMBER 2011

NU EN
STRAKS

KERST

2
REDACTIE

e-mail: parochieblad.nuenstraks@gmail.com
R. Kuin-Ooijevaar, S. Koopmanstr. 107	 Tel.: 582893
A. Koomen-Kuip, Floralaan 27	 Tel.: 583579
A. Neefjes-Kuip, Nieuwstraat 7	 Tel.: 583603

Illustraties:	P. Brandsen
Drukwerk:	F. Dudink
Lay-out:	 T. de Hoogt

Pastorie: Dorpsstraat 71	 Tel.: 581268
Pastor J. Suidgeest

Website: www.sintwerenfridusparochie.nl

BELANGRIJK

Voor afspraken met, vragen en mededelingen aan pas-
tor Suidgeest per telefoon is de beste tijd om te bellen:
MAANDAG t/m VRIJDAG
’s morgens tussen 9.30 uur en
10.00 uur en ’s avonds tussen
18.00 uur en 18.30 uur.

De redactie heeft de vrijheid om ingekomen kopij
eventueel aan te passen.

Bent u het spoor even
kwijt? Wilt u praten over uw
problemen? De Stichting
Hulpverlening vanuit de
Westfriese Kerken is er voor

iedereen. Zij biedt gratis hulp en begeleiding aan
mensen in moeilijke/crisissituaties.
Samen met u zoeken we naar een weg om verder te
gaan! Tel. 0229-271684
Website: www.hulpverleningwestfriesekerken.nl

Gaat u verhuizen?

Help onze administratie. Geef uw verhuizing tijdig
door met een verhuiskaart of met deze bon.

Achternaam..

Voorletters of fam..

Huidig adres..

Postcode/Plaats...

Nieuw adres..

Postcode/Plaats...

Verhuisdatum...

LAAT ’T WETEN!

Bezorgadres: brievenbus pastorie

#

VAN DE REDACTIE

Buiten is het winderig, koud en guur. Maar in de
maand december is het in menig huis sfeervol en gezel-
lig. De weken voor Kerstmis wordt het binnen gezellig
gemaakt met de kerstboom, kerststal, versieringen en
kaarsjes.
In deze Nu en Straks kunt u een verslag van pastoor
Sjaak de Boer en de werkgroep Auxilia/Brasili-ja lezen
over hoe ze het feest van hun 25-jarig jubileum ervaren
hebben. Het was een zeer geslaagde dag.
De redactie is in gesprek geweest met moeder Marry,
John, Jessica en Stef Meester. Verschillende vragen
werden gesteld over wat zij zoal met en rond de kerst-
dagen doen en hoe zij Oud en Nieuw vieren. Leuk om
te lezen.
De dagen voor Kerstmis zijn voor veel mensen drukke,
maar wel gezellige dagen.
In de kerk wordt met vrijwilligers de kerststal neer-
gezet, kerstbomen versierd, bloemstukken gemaakt.
Kerstliederen worden door de koren gerepeteerd,
pastor Suidgeest schrijft zijn overwegingen, kortom het
wordt echt weer Kerstmis, de viering van de geboorte
van Jezus.
De redactie wenst iedereen vanaf deze plaats fijne dagen
en een gezond en gelukkig 2012 toe.

INHOUD

Liturgisch rooster.. 	 3
Nova Ensemble.. 	 4
Stichting Hulpverlening vanuit de
Westfriese Kerken... 	 4
Thema van de Maand: Kerstmis vieren..................... 	 5
Gebedsweek voor de eenheid....................................... 	 5
Nieuws en activiteiten.. 	 6
Nieuws van het parochiebestuur.................................. 	 6	
Financiën en Onderhoud.. 	 6
Tuin en Begraafplaats... 	 6
Kerk en Samenleving... 	 6
Gemeenschapsopbouw.. 	 6
Catechese en Liturgie... 	 6
Wat een feest... 	 7
Dubbel zilver in Wervershoof....................................... 	 7
Acite Kerkbalans 2012... 	 8
Onnozele kinderen... 	 9
Jeugd en Jongeren... 	 9
Nieuws van de Eerste Communie werkgroep............ 	 9
Kerk en Samenleving.. 	10
PCI.. 	10
Kerstmuziek in de Werenfriduskerk............................ 	10
Stille Omgang.. 	11
Adventsactie 2011... 	12
Wereldwinkel.. 	12
Kindje Wiegen.. 	13
40MM.. 	13
In gesprek met John en Jessica Meester 	14
Familieberichten... 	17
In memoriam.. 	19
Gedoopt/Priesterjubileum/Huwelijksjubileum.......... 	19
Voor de kinderen: En het werd geboren.................... 	20
Kleurplaat.. 	21
Kerstwens en Nieuwjaarswens...................................... 	22

3

Zaterdag 24 december:
Kerstavond

19.00 uur: Eerste
Kerstavondviering, Woord-
Communieviering met Kinder/
Jeugdkoor Weereenlied.
Dirigent: Sandrine Aker-Bakker.
Organist: Marjo Kaagman-Kuip.
Thema: ‘Een lichtje in het donker’.
De viering wordt geleid door de
Groep Wervershoof:
Dick Verdonschot.
Voorafgaand: kerstliederen.

21.30 uur: Tweede
Kerstavondviering,
Eucharistieviering met Gemengd
koor. Thema: ‘Jubelt en juicht:
een kind is ons geboren’.
Dirigent: Nel Schouten-Bot.
Organist: Jan van der Leek.
Trompet: Piërre Spruit.
Voorganger: Pastor J. Suidgeest.
Gezongen wordt de Missa
Pontificalis van L. Perosi en

kerstliederen.
Voorafgaand: kerstliederen.
Na afloop: Transeamus.

Zondag 25 december:
Eerste Kerstdag

10.30 uur: Kerst-Woord-
Communieviering met Herenkoor.
Thema: ‘Gods woord is genade en
waarheid’.
Dirigent: Jan van der Leek.
Organist: Pieter Rynja.
Voorganger is Pastor C. v. d. Spek
(uit Hoogkarspel).
Latijnse gezangen uit Missa
St.Mathildis van Cuypers en
kerstliederen.
Voorafgaand: kerstliederen.

14.00 uur: Kindje wiegen,
bedoeld voor de kleinere
kinderen. Leiding: Ben Droog.
Zang: kinderen van het Kinder/
Jeugdkoor Weereenlied.

Maandag 26 december:
Tweede Kerstdag

10.30 uur: Eucharistieviering met
kerstliederen.
Thema: ‘Geboren om te sterven,
sterven als geboorte’.
Gedachtenis van de H. Stefanus.
Voorganger: Pastor J. Suidgeest.

Zaterdag 31 december: Oudjaar

19.00 uur: Eucharistieviering met
Gemengd koor.
Thema van de viering:
‘Jaar uit – Jaar in’.
Gezongen wordt de Missa Sancta
Caecilia van A. Vlam.
Afsluiting van het jaar 2011,
dank voor de weldaden van het
afgelopen jaar.
Dirigent: Nel Schouten-Bot.
Organist: Jan van der Leek.
Trompet: Piërre Spruit.
Voorganger is Pastor Sj. de Boer.

In het weekend zijn de vieringen
in de kerk: zaterdag om 19.00 uur,
zondag om 10.00 uur.

Op zondag is er om 11.30 uur
Doopgelegenheid, na afspraak.
In de week zijn de vieringen in
‘De Inzet’ op:
woensdagavond om 19.00 uur,
de eerste vrijdag van de maand,
’s morgens om 09.30 uur. Daarna is
er gelegenheid voor een kop koffie.

Op de eerste zondag van de maand
is er na afloop van de viering van
10.00 uur in ‘De Inzet’ gelegenheid
om een kop koffie
te gebruiken.

Van harte welkom!

In dit rooster zijn opgenomen de
vieringen van Kerstmis en rond de
Jaarwisseling.

Wilt u letten op de aanvangstijden
en ook erop letten wanneer een
enkele keer een viering uitvalt!

Opmerking: als in het nieuwe jaar
achter ‘liederen’ een M staat, dan
betekent dit: Middenkoor, onder-
steuning door leden van het vroegere
Regiokoor.

LITURGISCHE
AGENDA

liturgisch rooster
24 december 2011 tot en met 19 februari 2012

Zondag 25 december:
Eerste Kerstdag

09.00 uur: Kerst-Eucharistieviering
met kerstliederen.
Voorganger is Pastor J. Suidgeest.

Vrijdag 30 december:
Oudejaarsviering

18.30 uur: Eucharistieviering met liederen.
Pastor J. Suidgeest.
Dank voor de weldaden
van het afgelopen jaar.

VIERINGEN IN HUIZE ST.JOZEF

4
Zondag 1 januari:
Nieuwjaarsdag

10.30 uur: Eucharistieviering met
liederen. Viering om zegen over
het nieuwe jaar 2012.
Thema: ‘Zegen: geluk en bevrijding’.
Voorganger is Pastor J. Suidgeest.

7 - 8 januari:
Feest van Driekoningen

Vrijdag 18.30 uur: Verzorgingshuis
Zaterdag 19.00 uur:
Eucharistieviering met
Dameskoor. Pastor J. van Dril.
Zondag 10.00 uur:
Woord-Communieviering
met Heren v/h koor.
Pastor C. Koning.

Op zondagmorgen is er voor de
kinderen een Kindernevendienst.
De stal van Betlehem krijgt
bijzonder bezoek:
Drie Wijzen uit het Oosten.
Viering met kerstliederen,
nog eenmaal kerstsfeer.
Van harte welkom.
Het jaar gaat verder……

14 - 15 januari:
Actie Kerkbalans 2012
Vrijdag 18.30 uur: Verzorgingshuis
Zaterdag 19.00 uur:
Eucharistieviering met liederen (M).
Voorganger is Pastor J. Suidgeest.
Zondag 10.00 uur:
Eucharistieviering met Gemengd
koor.
Voorganger is Pastor J. Suidgeest.
Thema van Actie Kerkbalans 2012
is: ‘Wat is de kerk mij waard?’.
Vanuit het Parochiebestuur wordt
deze actie toegelicht en aanbevolen.

21 - 22 januari:
Vrijdag 18.30 uur: Verzorgingshuis
met Dameskoor uit Onderdijk.
Zaterdag 19.00 uur:
Eucharistieviering met
familiekoor. Pastor J. Suidgeest.
Zondag 10.00 uur:
Woord-Communieviering met
Dameskoor.
Groep Wervershoof.

28 - 29 januari:
Vrijdag 18.30 uur: Verzorgingshuis
Zaterdag 19.00 uur:
Eucharistieviering met
Fanfarecorps St. Caecilia en
liederen. Pastor J. van Dril.

Zondag 10.00 uur:
Woord-Communieviering met
Herenkoor. Groep Andijk.

4 - 5 februari:
Vrijdag 18.30 uur: Verzorgingshuis
Zaterdag 19.00 uur:
Woord-Communieviering met
Dameskoor.
Groep Wervershoof.
Zondag 10.00 uur:
Eucharistieviering met
Heren v/h koor.
Pastor J. Suidgeest.

11 - 12 februari:
Vrijdag 18.30 uur: Verzorgingshuis
met Dameskoor.

Zaterdag 19.00 uur:
Eucharistieviering met Kinder/
Jeugdkoor Weereenlied.
Pastor J. Suidgeest.
Voorstellingsdienst voor de
Eerste Communicanten.
Zondag 10.00 uur:
Woord-Communieviering met
liederen (M). Groep Zwaagdijk.

18 – 19 februari:
Vrijdag 18.30 uur: Verzorgingshuis
Zaterdag 19.00 uur:
Woord-Communieviering met
liederen (M). Groep Zwaagdijk.
Zondag 10.00 uur:
Eucharistieviering met Herenkoor.
Pastor J. Suidgeest.
Op deze zondagmorgen is er voor
de kinderen een Kindernevendienst.

Het beroemde Neva Ensemble
uit St. Petersburg geeft donderdag
5 januari 2012 in de St. Weren
friduskerk te Wervershoof een con-
cert. Het aanvangsuur is 20.00 uur.
Het concert is gratis toegankelijk.
Na afloop houden de leden van het
ensemble een schaalcollecte bij de
uitgang. Het belooft een geweldig
optreden te worden.
Naast de juweeltjes uit de Russische
kerkmuziek staan prachtige kerst-
en nieuwe liederen van Russische
componisten op het programma,
ook het ‘Ave Maria’ van Schubert.
Na de pauze staat het programma
in het teken van beroemde liede-

ren uit de Russische folklore o.a.
het wereldberoemde volkslied ‘De
Twaalf Rovers’ en ‘Eenzaam helder
klinkt het klokje’.
Ook operafragmenten van Mozart
en Donizetti.
De vijf leden van het ensemble heb-
ben allen een professionele con-
servatorium opleiding en als zang-
groep hebben zij zich een techniek
eigen gemaakt die uitmunt in vocaal
evenwicht.
Het is ongetwijfeld een bijzondere
gebeurtenis voor de bezoekers van
dit concert om deze vocale tove-
naars te zien en te horen optreden.
U bent van harte welkom.

NEVA ENSEMBLE

Bent u het spoor even kwijt?
Wilt u praten over uw problemen?
De Stichting Hulpverlening vanuit
de Westfriese Kerken is er voor
iedereen. Zij biedt gratis hulp
en begeleiding aan mensen in
moeilijke/crisissituaties.

Samen met u zoeken we naar een weg om verder te gaan!
Tel. 0229-271684

Website: www.hulpverleningwestfriesekerken.nl

Stichting Hulpverlening
vanuit de Westfriese Kerken

5

De wereld is volop in beweging. Er
is zorg om allerlei ontwikkelingen
met sombere voorspellingen en
negatieve gebeurtenissen, het zijn
woorden uit een kerstgroet dit jaar.
Als een tegenhanger mogen we
onze goede verwachtingen hebben
van het naderende Kerstfeest. Laten
we het in stilte hopen of gewoon
ronduit zeggen, dat het echt Kerst-
mis mag worden.
Het mag ons goed doen dat Kerst-
mis telkens weer een grote aantrek-
kingskracht heeft in de afsluiting
van de maand december. Kerstmis
vieren we in de kerk, in de liturgie
van de kerstavond of kerstnacht, op
1e en 2e kerstdag. De nodige zorg
wordt voorafgaand besteed aan de
voorbereiding. Dank voor al die in-
zet.
Kerstmis vieren we ook thuis, met
elkaar tijdens sfeervolle kerstdagen.
Zo gaat dat van generatie op gene-
ratie. Wat is de ervaring van vele
ouders of volwassenen? Het is de
ervaring dat zij bijna allemaal hele
goede herinneringen hebben aan
het Kerstfeest vieren van tóen, soms
lang geleden, in hun eigen kinder-
jaren. Daarom is het zo waardevol
en belangrijk dat de kinderen van
nú met alle zin Kerstmis vieren.
Het mag er zijn: de ervaring van

verwondering, van licht, eenvoud,
vrede, saamhorigheid. Het is de
open stal, in de kerk en ook thuis,
die ons mag uitnodigen om ernaar
te kijken, een kerstlied te zingen,
kerstmuziek te horen, een kaarsje
of een lichtje aan te steken. En we
horen het zeggen, dat Kerstmis een
bevrijdingsfeest is in de woorden:
‘Heden is u een Redder geboren’. Zo
luidt de boodschap.
Het woord ‘bevrijding’ staat mid-
den in het kerstverhaal. Bevrij-
ding klonk er voor de herders die
staan voor de armen in de wereld.
Kerstmis vraagt van ons om zó met
mensen om te gaan, dat zij bevrijd
worden van alles wat er knelt, wat
zeer doet, wat hun onrecht aandoet,
klein en arm houdt. We zijn daar
heel ons leven mee bezig.
Geboortedag en menswording zijn
twéé woorden die we in één adem
noemen. Het verschil is: geboorte
duurt een kort moment, mensen-
wording duurt een heel leven! Het
is aan ons om steeds méér mens te
worden. Dit betekent: je bestaan, je
leven aanvaarden als een weg, een
mogelijkheid om voor anderen tot
bevrijding te zijn. Die anderen zijn
er iedere dag, het is om ons heen en
in de grote wereld waar we zelf deel
van uitmaken.

Kerstmis vieren en elkaar een Zalig
Kerstfeest toewensen mag in die zin
betekenen: vrede in ons eigen hart.
Tegelijk inzet willen opbrengen om
naar anderen toe vrede, gerechtig-
heid en bevrijding te brengen, een
boeiende opgave en levensweg.
U allen een Zalig Kerstfeest toege-
wenst en sfeervolle kerstdagen. In
de uitloop van de verdere dagen
gaan we af op de Jaarwisseling:
Oudjaar, Nieuwjaarsdag. Daarmee
verbonden dezelfde goede wensen,
gezondheid, geluk, een goed begin:
een Zalig en Gelukkig Nieuwjaar
2012.

Pastor J. Suidgeest

KERSTMIS VIEREN

GEBEDSWEEK VOOR DE EENHEID
In de Gebedsweek voor de Eenheid van de Christenen
in de week van 15-22 januari 2012 is er vanuit de plaat-
selijke Raad van Kerken een oecumenische avond op
woensdag 18 januari.

Plaats van samenkomen is ‘De Kapel’, de kerk van de
Protestantse Gemeente aan de Middenweg te Andijk
(tegenover het vroegere Gemeentehuis).

De avond kent twee onderdelen.
Een eerste gedeelte: om 19.30 uur is er een korte gebeds-
dienst met gebed, zang, lezing, gedachte en als thema:
‘Winnen met gevouwen handen’ (1 Korintiërs 15,57).
Het materiaal is aangedragen vanuit Poolse kerken.
Voorganger is Pastor J. Suidgeest, van de parochie
Wervershoof.

Na onderbreking is er een tweede gedeelte: een gedach-
tenwisseling over de praktijk van ons gelovig, christe-

lijk leven. Hoe gaan we om met gebed, bijbellezen, bele-
ving en betekenis van doopviering, belijdenis/vormsel,
avondmaal/eucharistie.
Hoe leeft de oecumene binnen onze eigen kerkgemeen-
schap bestuurlijk? Hoe in ons eigen leven persoonlijk?
Welke gemeenschappelijke activiteiten en ontmoe
tingen (bestaande of nieuwe) brengen ons met elkaar
in contact?

U bent van harte welkom op genoemde avond.
Als christenen van verschillende kerken is het goed om
elkaar te ontmoeten om datgene met elkaar te delen
wat ons bindt en om ruimte en respect te hebben voor
verscheidenheid.

Met een vriendelijke groet,

Plaatselijke Raad van Kerken:
Andijk, Onderdijk, Wervershoof, Zwaagdijk.

6

nieuws en activiteiten

Uit de vergadering van
oktober 2011

Financiën en
Onderhoud

Het storten van geld op de bank
(collecte, enz.) gaat veranderen. Op
de computer moet het worden inge-
vuld. Instructie is binnengekomen
hoe te handelen.
Van fa. Flentrop (Orgelbouw) is een
onderhoudsrapport binnengeko-
men betreffende ons orgel. Als ad-
viseur van het bisdom zal dhr. van
Eck binnenkort naar Wervershoof
komen en een rapportage maken
van het een en ander, met advies
over verdere stappen, wat aangepakt
kan/moet worden, enz. Op 25 ok-
tober is er een bijeenkomst van
regiovertegenwoordigers (vooral
penningmeesters) in ons dekenaat
betreffende financiële zaken van en
tussen bisdom en parochies. Toe-
lichting wordt gegeven vanuit het
bisdom: rekening en verantwoor-
ding, begroting, enz. Er is ruimte
voor het stellen van vragen, het op-
lossen van eventuele problemen. In
onze eigen vergadering geeft pen-
ningmeester Nico van der Gulik een
overzicht van de financiële situatie
tot dit moment, dat is t/m septem-
ber: inkomsten tegenover uitgaven.
Met dank daarvoor.
Op het dak van de pastorie komt
een voorziening om er een life-
line aan te kunnen bevestigen. Dit
is verplicht geworden bij eventu-

ele werkzaamheden. Aan de achter-
kant van de pastorie (bij de keuken)
zijn de treden naar de achterdeur
vernieuwd. Een rookmelder in de
kerk is uitgevallen, wordt hersteld.
Er komt binnenkort een offerte
voor reparatie van de scheuren in
de kerk. Hier is ook steigerwerk
mee gemoeid. Buitenkant kerk: er
zijn enige afzaten stuk. Dat vraagt
om reparatie en schildersbeurt. De
muur westkant doopkapel (bin-
nenkant) is nog altijd vochtig, veel
uitslag tegen de wand. Het is een
onderhoudspunt.

Tuin en Begraafplaats

Op 2 november (Allerzielen) zal
in de avond weer verlichting zijn
aangebracht op het kerkhof (Peter
Swart). Na afloop van de avondvie-
ring kan men naar het kerkhof voor
het brengen en aansteken van een
grafkaars. Dat was vorig jaar voor
het eerst, goed bevallen. De tuin-
mannen hebben het werk en het
onderhoud op het kerkhof goed in
de hand en daar zijn we blij mee.

Kerk en
Samenleving

De Wereldwinkel heeft jaarverga-
dering gehad met bespreking van
eigen agendapunten, altijd nuttig.
In regioverband is er een informele
ontmoeting geweest met uitwis-
seling van gedachten binnen het
MOV-werk (Missie, Ontwikkeling,
Vrede). De komende Adventsactie
vraagt nog om aankleding en na-
dere informatie. Als afsluiting van
de Kerstvieringen is er een deur-
collecte voor de Adventsactie. Doel
is een huis voor gehandicapten in
Ecuador.

Gemeenschapsopbouw

Het is goed om alvast te denken
aan de kerstgroet, bestemd voor de
vrijwilligers. Dat betekent: lijsten
controleren, bijwerken. Binnenkort
is er weer een vergadering voor de
Bezoekersgroep, met verdeling van
bezoeken.

Catechese en
Liturgie

Tieneke Bakker-Koopman is de
nieuwe voorzitter van JeePee. Jee-
Pee heeft nu een eigen website, een
mooi gebeuren en aanwinst. De
werkgroep Eerste Communie heeft
de eerste vergadering gehouden
op weg naar het nieuwe seizoen.
Hetzelfde geldt voor de werkgroep
Vormsel. Er staat het nodige weer te
doen, mooie uitdaging.
In oktober is de halfjaarlijkse koren-
planning geweest met invulling van
de koorbeurten. Daarna met invul-
ling van de voorgangers. Een voor-
deel van die invulling is: we hebben
er voor het komend halfjaar alleen
maar gemak van. Ieder koorlid
krijgt een lijst met duidelijk over-
zicht, ook bestemd voor een aantal
contactpersonen.
De werkgroep Auxilia-Brasili-ja
heeft de organisatie in handen van
het 25 jarig priesterfeest van pas-
tor Sjaak de Boer, ook van Auxilia-
Brasili-ja zelf (zilveren jubileum).
Het gaat om een dankviering in de
kerk en om een bijzondere invulling
in de middaguren bij ’t Fortuin. De
datum is zondag 27 november.
Nog wat verdere punten kwamen
aan de orde, zoals binnengekomen
post, dankbrief, een gelukwens.
Dat was het voor deze keer.

NIEUWS VAN
HET PAROCHIEBESTUUR

7

Het is maandagochtend 28 novem-
ber. Ik zit op mijn kantoor in Den
Haag tussen de enveloppen, flessen,
cadeaus en vooral met veel indruk-
ken van het geweldige jubileumfeest
van gisteren. De Eucharistieviering
was prachtig verzorgd en had zelfs
een Europees en Olympisch tintje.
Hartelijke toespraken van oud bur-
gemeester Meijer, het kerkbestuur
en de Auxilia-Brasili-ja secretaris
Kees Ooijevaar. Wat er daarna ge-
beurde was wel een van de mooiste
processies die ik ooit heb meege-
maakt. De fanfare stond klaar en
zelfs een prachtige cabrio om ieder-
een naar Café ’t Fortuin te loodsen.
Mijn neefje Jan en nichtje FuNi za-
ten als echte royals op mijn schoot
te zwaaien naar de mensen langs de
weg. Heerlijk om op zo’n moment
niet alleen priester maar ook oom
te zijn!

Wat ons in de zaal te wachten stond
overtrof echt alle verwachtingen.
De Auxilia-Brasili-ja groep had een
schitterend programma met inter-

nationale gerechten en entertain-
ment samengesteld.
Ceremoniemeester Jan Vriend
praatte alles vaardig aan elkaar
en ruim 500 mensen, inclusief de
Consul van Brazilië, genoten van
een hele gezellige middag. Onder
de daken van de culinaire kramen
uit Irak, Congo, Polen, Brazilië en
de Filippijnen klonk na afloop het
enthousiaste voorstel om een der-
gelijk initiatief in de toekomst te
herhalen. Als je met de smaak naar
meer een feest mag afsluiten, dan ga
je met een goed gevoel naar huis.

Dank aan alle vrijwilligers die op
een of andere manier betrokken
zijn geweest bij de jubileumviering.
Dank voor alle gaven en attenties
en voor de schitterende samenwer-
king met de Werenfridus parochie
en de staf van Café ’t Fortuin. Een
extra woord van waardering voor
de leden van de Auxilia-Brasili-ja
groep. Alhoewel zij zelf jubilaris-
sen waren, hebben ze op hun eigen
feestdag enorm hard gewerkt om

alles zo goed te laten verlopen. Het
was Wervershoof op zijn best!

Van alle goede gaven kan ik mijn
vliegticket naar Boston boeken,
waar ik – in de week voor de kermis
– met de studie begin. Maar goed
dat er ook nog ‘wat’ overblijft voor
een biertje om op afstand die eerste
week toch nog een beetje met het
thuisfront mee te kunnen vieren.

Sjaak de Boer, pastoor

WAT EEN FEEST

De Auxilia-Brasili-ja groep heeft
veel energie gestoken in het vie-
ren van haar zilveren jubileum, dat
werd rijkelijk beloond op zondag
27 november. Vele mensen gaven
gehoor om op een of andere manier
aan het feest mee te werken. Mede-
landers uit de Filippijnen, de Kongo,
Brazilië, Irak en Polen schotelden
hun nationale gerechten voor. Dat
was meer dan heerlijk. De bar van
‘t Fortuin werd aangevuld met Itali-
aanse, Amerikaanse en Braziliaanse
cocktailshakers en er was cabaret
van KaaBee (met Sjaak Steltenpool)

en Theo en Els Spigt uit Wervers-
hoof. De kinderen van Weereenlied
zongen een aantal mooie liederen.
De meiden van Streetdance VVW
vertoonden hun danskunsten en
een aantal exotische danseressen
lieten hun buikwand het werk doen.
Ceremoniemeester Jan Vriend van
het Noord Hollands Dagblad praat-
te alles vlotjes aan elkaar.

Vanuit de kerk werd de stoet door
de fanfare naar de receptie gebracht
en er stond zelfs een super cabrio
klaar om de tweede zilveren jubila-
ris van kerk naar kroeg te brengen.
Onze Baas van Boven had even voor
droog weer gezorgd dus het open
dak en het knappe pak hadden geen
last. De receptie werd druk bezocht
en mensen lieten zich de culinaire

Dubbel Zilver in Wervershoof

8

nieuws en activiteiten
nieuwigheden goed smaken. De
Honorair Consul van Brazilie mr.
R. Russel en de Haagse Auxilia-Bra-
sili-ja ambassadeur Baron Derrick
van Voorst tot Voorst bevestigden
spontaan dat Wervershoof een we-
relddorp is.

Voorafgaand aan het feestprogram-
ma was er een warme viering in
de Werenfridus Kerk. Het AOW-
Jongerenkoor met versterking van
cantor Kyle Biebel zongen de sterren
van de hemel. Voorgangers pastores
Cees Groenewoud van Mill Hill, Jan
Berkhout, Jan Suidgeest en Sjaak de
Boer dankten God en volk voor al

wat was en is. Omdat Rio de Janeiro
in 2016 de Olympische Spelen or-
ganiseert droeg schaatsatlete Irene
Schouten een fakkel naar voren om
vijf potten aan te steken. Elk vuur
vertegenwoordigde een periode van
vijf jaar uit het leven van de Werk-
groep en de projecten die daarin
gerealiseerd werden. De Olympi-
sche ringen gaven de wereldwijde
samenhang en inzet aan. Uit volle
borst werd het Europese volkslied
gezongen toen het vuur werd aan-
gedragen, onder aansporing van Jan
van der Leek op het orgel en Pierre
Spruit op zijn trompet.
Voor veel mensen was dat een heel

ontroerend moment. Aan het einde
van de viering sprak o.a. oud-bur-
gemeester Meijer van Wervershoof
die op 26 oktober 1986 ‒ tijdens de
eerste mis van Sjaak ‒ het initiatief
nam om Brasili-ja op te richten.

Twee keer zilver op een dag. Een
priesterfeest en een jubilerende
werkgroep, omarmd door een feest-
vierende gemeenschap.
Wervershoof, en iedereen daarbui-
ten die aan het feest heeft meege-
werkt: heel veel dank.

Het was onvergetelijk!
Werkgroep Auxilia-Brasili-ja

Een flink deel van deze ‘Nu en Straks’ richt zich naar
de kerstdagen, heel begrijpelijk. In de afsluiting van
het jaar in de laatste week van december mogen deze
dagen alle aandacht hebben. Het gaat dan om dank-
bare vieringen in de kerk, om sfeervolle dagen thuis,
mooie momenten, enz.
Dit kerstnummer van ‘Nu en Straks’ kijkt ook al weer
verder. Het is voorbij de Jaarwisseling het nieuwe jaar
tegemoet, januari en de verdere tijd.
Kerkbalans is zo’n woord dat we dan heel gauw tegen-
komen. Het is een actie die ons bekend zal zijn. Het is
een belangrijke actie die we niet kunnen missen.
Het gaat om financiën, altijd tegen de achtergrond
waar financiën voor nodig zijn in de eigen kerkelijke
huishouding. Het is allemaal concreet: onderhoud,
restauratie, verwarming, verlichting, reparatie, schil-
derswerk, drukwerk, boekjes, personeelskosten. Het
gaat om de voortgang van pastoraat: liturgie, vorming,
vormsel, eerste communie, JeePee voor jongeren, doop
en uitvaartliturgie, zorg om elkaar, gemeenschapszin.
Financiën zijn daarbij onmisbaar.

‘Wat is de kerk mij waard?’ dat is als thema voor dit
jaar 2012 gekozen. Het antwoord op die vraag vinden
we voor een groot deel in die voorafgaande woorden.
Die woorden, met een eigen betekenis, een eigen waar-
de, maken zichtbaar in welke richting financiën on-
misbaar zijn. Naar ons zelf toe mogen we zeggen: met
die invulling is de kerk het mij waard, dat ze overeind
blijft, van betekenis in ons midden. Waard, waardevol,
van betekenis, van waarde.
Het mag ons heel wat waard zijn om de goede lijn van
voorbije jaren vast te houden voor het komende jaar en
vele verdere jaren in de toekomst.
Voorbij de Jaarwisseling zijn de dagen van 14,15 en
16 januari 2012 belangrijk.
Dank aan de 65 ‘lopers’ die de witte enveloppen gaan

rondbrengen, daarin financiële cijfers, een aanbeveling,
een bisdomfolder, een machtiging en retourenveloppe.
Dank voor alle inzet. Dank aan het brede draagvlak
van mensen die in de januari-dagen worden benaderd
en hun antwoord gaan geven, úw antwoord in een
mooie toezegging of bijdrage. Om er alvast warm voor
te lopen, op weg naar een fraai resultaat.
Het is met heel veel dank aan u allen!

Parochiebestuur
St. Werenfridus parochie

ACTIE KERKBALANS 2012

9

Onnozele kinderen
De liturgische kalender heeft op
28 december het feest van On-
nozele Kinderen. Dit is een nog
bestaande Middel-nederlandse
benaming, waarin onnozel on-
schuldig betekent. De wijzen uit
het oosten hadden aan Herodes
verteld dat ze op zoek waren naar
een pasgeboren koning, maar ze
keerden huiswaarts zonder hem
in te lichten. Bevreesd voor zijn
koningschap liet Herodes alle
Joodse jongetjes in Bethlehem en

omgeving onder de twee jaar vermoorden.
Sommige Bijbelgeleerden twijfelen tegenwoordig aan
de historiciteit van dit verhaal, omdat het alleen bij de
evangelist Matteüs voorkomt. Niettemin speelde het
vooral vroeger een belangrijke rol in het christelijk be-
wustzijn van de gelovigen. Ze worden in de oude kerk
als de eerste martelaars vereerd. Augustinus (354-430)
zegt dat ze niet alleen heilig zijn omdat ze omwille van
Christus zijn gestorven, maar ook omdat ze in zijn
plaats zijn vermoord. Kerkvader en dichter Pruden-
tius (rond 400) zegt heel mooi in een hymne:‘Gegroet,
gij bloempjes, martelaren, reeds op de drempel van
uw leven door de vervolger van Christus weggerukt
zoals een windvlaag doet met pas ontloken rozen.’ In
sommige middeleeuwse bisdommen en ook volgens
paus Innocentius I gold bij de Eucharistieviering van
dit feest het voorschrift dat het Alleluia en het Gloria

moesten worden weggelaten, want deze dag betekende
ook droefheid. Zo werden kerkgangers uitgenodigd om
deel te nemen aan de gevoelens van de Joodse vrouwen
die weenden en rouwden om de dood van hun onschul-
dige kinderen.
Sinds de elfde eeuw was Onnozele Kinderen een be-
langrijk kinderfeest. Het had een kerkelijk karakter en
betekende even een omkering en bespotting van de ge-
vestigde orde. Er werd in kapittels en abdijen een kin-
derbisschop of kinderabt gekozen. Soms gebeurde dit al
begin december en zijn bewind duurde de hele maand.
Hij werd bekleed met staf en mijter en werd door de
geestelijkheid in processie naar het altaar geleid. Daar
werd het Magnificat gezongen vanwege de woorden:
‘Heersers stoot hij (God) van hun troon en wie gering
is geeft hij aanzien.’ Koorknapen en scholieren vormen
zijn gevolg en hofhouding. Ze trokken rond op straat
en bezochten kerkelijke en burgerlijke instanties, van
wie ze geld en geschenken ontvingen. Vanwege de
bespotting van kerkelijke autoriteiten werd dit feest op
het concilie van Bazel in 1435 verboden, waarop andere
bisdommen volgden. Maar het bleek onuitroeibaar te
zijn, totdat het in de volgende eeuw verdrongen werd
door het Sinterklaasfeest. Dit werd het kinderfeest bij
uitstek, maar beperkt zich allang niet meer tot kinde-
ren, want ook volwassenen geven elkaar verrassende
cadeautjes. Daarom gaan er enkele stemmen op om
Onnozele Kinderen naast moeder- en vaderdag tot
westerse kinderdag te maken.
Toon Brekelmans Kerkhistoricus

jeugd en jongeren

De Eerste Communie werkgroep
is inmiddels ook weer van start
gegaan. We kunnen dan ook mel-
den dat de uitnodiging voor de
informatie-avond, in de week vóór
de kerstvakantie bij de ouders van
de kinderen van groep 4, op de
deurmat valt. De eerste informatie-
avond staat gepland op maandag
9 januari 2012. Dat is snel, dus
houdt u er alvast rekening mee.
Op deze avond krijgen de ouders
van eventuele communicantjes infor

matie van Pastor Suidgeest en leden
van de werkgroep over de Eerste
Communie. Tevens is er gelegen-
heid om uw kind voor zijn of haar
Eerste Communie aan te melden.
Voor degenen die deze informatie
gemist hebben:
De Voorstellingsdienst is op
zaterdag 11 februari 2012
en de Eerste Communie op
zondag 22 april 2012.
Belangrijke data dus om reeds in
uw agenda te noteren.
U kunt onze stukjes ook nog terug-
lezen op
www.sintwerenfridusparochie.nl
op de jeugd- en jongerenpagina.

Namens de werkgroep:
Monique Bosman (584412) en
Sylvia Bakker (582268)

Maatschappelijke stage:

Wil jij ook studiepunten behalen
door het lopen van een maatschap-
pelijke stage?
Misschien kunnen wij iets voor
elkaar betekenen.
Wij kunnen altijd hulp gebruiken
en jij kunt zo aan je studiepunten
komen. Lijkt het je leuk om samen
met de werkgroep en de eerste
communicantjes de voorbereiding
te doen voor hun grote dag, dan
kun je ons altijd een mailtje sturen.
ecwerenfridus@gmail.com.

Groetjes

Eerste Communie werkgroep

Nieuws van de Eerste Communie werkgroep

10

kerk en samenleving

Al eeuwenlang bestond er een R.K.
Armenbestuur dat in schrijnende gevallen
financiële ondersteuning verleende. Door een
naamsverandering heet het nu de parochiële
Caritas Instelling (PCI)

De doelstelling van de PCI Wervershoof is:

Vanuit de RK Parochie de christelijke overtuiging
gestalte geven in de vorm van dienstbaar te zijn aan
de samenleving (ongeacht de geloofsovertuiging)
door aandacht te geven aan de concrete noden van de
mensen uit onze parochie.

Wat doen wij als PCI (Parochiële Caritas Instelling)?

Helpen als de nood hoog is.
Dit doen wij vooral in de vorm van financiële steun.
Mensen uit onze Parochie die onverwachts met
financiële tegenslagen te kampen hebben, kunnen bij
ons vragen om financiële steun. Zodat zij even ontlast
worden van hun zorgen en hierdoor de kracht krijgen
om de hobbelige weg van het leven weer verder te
kunnen gaan.

Met kerst geven wij de gezinnen, die bij ons
bekend zijn, en waarvan wij weten dat zij met een
minimuminkomen rond moeten komen, iets extra’s.
De kerstpakketten die wij ontvangen verdelen wij ook
over deze gezinnen.
Wij ervaren dan veel dankbaarheid onder deze
mensen.

Wie zijn wij?
Het bestuur van de PCI
bestaat uit 5 parochianen,
zij komen 10 tot 12 keer
per jaar bij elkaar.
Wij behandelen diverse
aanvragen en gaan hier
heel diskreet mee om.
Wij werken samen met
gemeente, maatschappelijk
werkers en andere hulpverleners. Ook worden wij
weleens getipt door inwoners van Wervershoof.

Wij kunnen dit doen doordat wij vier keer per jaar een
deurcollecte bij de weekendmissen mogen houden en
wij ontvangen de collecte bij de dagmissen. Daarnaast
ontvangen wij giften en kerstpakketten van mensen,
verenigingen en bedrijven.

Mocht u na dit lezen ook iemand kennen, die
financiële steun kan gebruiken mag u bellen met:
Mevrouw A. Wildoër telefoonnummer: 0228-583731

Wilt u ons financieel steunen, dan kunt u uw gift
overmaken aan:
Bankrekeningnummer 36.89.50.654
t.n.v. PCI Wervershoof

Wilt u een kerstpakket of levensmiddelenpakket
geven dan mag u bellen met:
Mevrouw M. Ruijter telefoonnummer: 0228-583969

Tevens willen wij iedereen die ons het afgelopen jaar
een gift heeft geschonken, in welke vorm dan ook, heel
hartelijk bedanken.

PCI

Kerstmuziek in de Werenfriduskerk
Wie achterin het kerstmissaaltje
kijkt naar de Gregoriaanse ge-
zangen ziet dat de teksten voor
een groot deel afkomstig zijn uit
de psalmen. Voor de nachtmis uit
psalm 2, 96 en 110, voor de dagmis
uit psalm 89 en 98. De “Introitus”
van de nachtmis luidt: “Dominus
dixit ad me: Flius meus es tu, ego
hodie genui”. (Psalm 2) De verta-
ling ernaast zegt: “De Heer sprak
tot Mij: Gij zijt mijn Zoon. Ik heb U
heden verwekt.”
De “Introitus” van de dagmis luidt:
“Puer natus est nobis, et filius datus
est nobis: cuius imperium super

humerum eius: et vocabitur no-
men eius, magni consilii Angelus.”
(Jesaja 9)
Vertaling: “Een Kind werd ons ge-
boren, een Zoon werd ons geschon-
ken; Hem wordt de macht op zijn
schouders gelegd. Zijn naam is: Af-
gezant van Gods raad.”
Wie deze en de teksten van de
andere gezangen (Graduale, Alle-
luia, Offertorium, Communio) ver-
gelijkt met de teksten van beroem-
de kerstliederen zoals het “Stille
Nacht” en “De herdertjes lagen bij
nachte”, zal opmerken dat hiertus-
sen nogal een contrast bestaat:

Uit het “Stille Nacht” bijvoorbeeld:
“Eenzaam waakt het hoogheilige
paar, lieflijk Kindje met goud in het
haar”.
Ieder jaar worden de beide Kerst-
vieringen samengesteld in samen-
spraak met pastor Suidgeest en
enkele koorleden: de keuze van de
mis en de liederen voor samenzang
in afwisseling met koorzang. Aan
de betekenis van beide genoemde
liederen wordt door niemand ge-
twijfeld: bepalend voor de kerst
sfeer, en dus: opgenomen in beide
vieringen!
Het gemengd koor zingt ook dit jaar

11

stille omgang

een nieuw kerstlied: “In 't nacht'lijk
duister”. Het is een goed in het ge-
hoor liggend lied met een duidelijke
kersttekst:
In 't nacht'lijk duister van het
stille land, Straalt plots de luister
van Gods gezant. Herders haast u,
spoedt u henen, Beth'lem daar is
’t licht verschenen: “Christus natus
est.”
De hemelscharen jubelen in koor:
“Vrede op aarde”, klinkt de velden
door, “Ere zij God” ruist het langs
de hemelbogen. “Christus natus
est.”
Door alle tijden klinkt het blijde
woord, Dat 't oor der herders een-
maal heeft gehoord. Ja het klinkt in
onze dagen: “In de mensen welbe-
hagen: Christus natus est.”

Dit nieuwe lied wordt tijdens de
kollekte gezongen.
De andere liederen die door het ge-
mengd koor op kerstavond zullen
worden gezongen zijn:

Wees welkom, Nowell, Zum Sanc-
tus, Resonet in laudibus, Joy to
the world, Heilige Nacht en Tran-
seamus.

Kennismaking tussen burgemeester Streng en de Stille Omgang
Een aantal weken geleden werd
ik benaderd door het secretari-
aat van het gemeentebestuur te
Medemblik met het verzoek dat
de burgemeester kennis wilde
maken met het bestuur en de
contactpersonen van de Stille
Omgang.

We waren aangenaam verrast voor
de belangstelling die vanuit het ge-
meentebestuur werd getoond, voor
wat de Stille Omgang inhoudt en
wat het bestuur en de contactperso-
nen daarin doen. De kennismaking
vond plaats op donderdagmiddag 1
december in De Inzet van de paro-
chie te Wervershoof.
Aanwezig waren:
het bestuur: voorzitter Piet Klaver,
secretaris Ton Mes, penningmees-
ter Arjan Wester (niet aanwezig)
de contactpersonen: Truus de
Vries voor Andijk, Wil Pronk voor
Zwaagdijk-West, Ria Laan voor
Zwaagdijk-Oost, Désiré Kol voor
Medemblik, Vera Steltenpool voor
Onderdijk (niet aanwezig), Greet
van Ophem (voor de laatste keer
aanwezig), Margriet de Vries voor
Wervershoof.
Na een hartelijk welkom voor de
burgemeester en het bestuur en
contactpersonen, gingen we in ge-
sprek.
De voorzitter vertelde wat het Mira-

kel van Amsterdam inhield zodat de
burgemeester een goed beeld kreeg
waarom al die duizenden mensen
die nacht naar Amsterdam komen
om in stilte deze tocht te lopen.
Dit jaar werd de Stille Omgang voor
de 130ste keer gelopen. Hij wordt
altijd gehouden op de 3e zaterdag
in maart. Komend jaar is d at op
zaterdag 17 maart 2012, een datum
om alvast te noteren, als u de rust
en stilte wilt beleven en het gevoel
van saamhorigheid met elkaar wilt
ervaren in de bruisende stad Am-
sterdam. Er zijn ook een aantal
mensen die het als een sportieve
prestatie ervaren. Dit zijn de men-
sen die vanuit Nibbixwoud naar
Amsterdam lopen. Zij bereiden
zich al maanden van te voren voor
en vormen een hechte club. Zo geeft
een ieder zijn eigen invulling aan de
Stille Omgang.
Maar onze nieuwsgierigheid naar
de belangstelling van de burge-
meester voor de Stille Omgang was
ondertussen wel gewekt. We waren
dan ook bijzonder verrast dat Pas-
tor Sjaak de Boer de burgemees-
ter erop attent had gemaakt dat in
West-friesland de Stille Omgang
werd gelopen. Dat fenomeen kende
de burgemeester niet. De burge-
meester had Pastor Sjaak gesproken
in Den Haag op een bijeenkomst
voor ambtenaren waar ze elkaar

hadden ontmoet. De burgemeester
gelooft namelijk in de kracht van
mensen die hetzelfde doel nastre-
ven en elkaar daarin stimuleren om
zo saamhorigheid te ervaren.
Vanuit zijn bestuursfunctie heeft de
burgemeester voor alle geloofsover-
tuigingen belangstelling en bezoekt
hij verschillende hiervan, vertelde
hij. Vandaaruit dit contact en een
gesprek met ons.
Hierna kwamen de contactperso-
nen van de verschillende dorpen
aan het woord. Ze vertelden uit hun
eigen persoonlijke betrokkenheid
wat de Stille Omgang voor hen in-
hield. Dat het vooral een gevoel is
van binnen uit wat moeilijk is uit
te leggen en dat je het eigenlijk een
keer moet ervaren om te kunnen
begrijpen. Dat voelt voor iedereen
weer anders en wordt ook anders
ervaren. Wij nodigden de burge-
meester uit om een keer mee te lo-
pen, waarop hij reageerde met: “wie
weet, dat zou zomaar eens kunnen”.
Ter afsluiting van dit informatieve
uurtje werd een mooi gedicht voor-
gelezen. Een kleine attentie werd
aangeboden aan de burgemeester
met een woord van dank voor zijn
belangstelling en aanwezigheid na-
mens de leden van de Stille Om-
gang.

Margriet de Vries

12

kerk en samenleving

Adventsactie is een jaarlijkse actie van de katho-
lieke kerk in Nederland. We vragen daarmee uw
aandacht en financiële steun voor het kerkelijk
ontwikkelingswerk in de tijd voor Kerstmis.

In 1967 ontstond naast de bisschoppelijke vastenactie
de bisschoppelijke adventsactie voor Latijns Amerika.
De adventsactie werd snel een oecumenisch project
onder de naam Solidaridad. Om zich anders (interna-
tionaal) te kunnen organiseren, gaf Solidaridad vorig
jaar na ruim veertig jaar het mandaad voor de organi-
satie van de Adventsactie terug aan de bisschoppen.
Er is één bestuur voor de Bisschoppelijke Adventsactie
en de Bisschoppelijke Vastenactie. Per 28 april 2011 is
Matthieu Wagemaker pr. voorzitter van het bestuur.
Hij werkt actief mee en heeft de eindverantwoordelijk-
heid voor de actie en de selectie van de projecten.

Met de jaarlijkse Adventsactie geeft de katholieke ge-
meenschap uiting aan haar solidariteit met de derde
wereld. Dit jaar zijn er 10 projecten die onze steun goed
kunnen gebruiken.

In Wervershoof hebben we gekozen voor het
project “Een thuis voor gehandicapten”.

U kunt meedoen door bij te dragen aan de deur-
collecte in onze parochie. Ook zullen tijdens de
advent de offerblokken achter in de kerk staan.
U kunt ook zelf een gift overmaken op giro
653100000 t.n.v. Adventsactie Den Haag.

Meer informatie? www.adventsactie.nl

We willen graag mensen helpen in de derde wereld,
maar we willen nog liever dat zij leren om zichzelf te
helpen. We noemen ons werk: missie en ontwikkeling.
Missie omdat we onze inspiratie putten uit het Evangelie
van het Mensgeworden Woord. Ontwikkeling omdat het
Woord gedaan moet worden: door mensen die geven om
elkaar. Hier en daar.

Het geld van onze actie gaat dus naar “Een thuis voor
gehandicapten”.
Mensen met een geestelijke of lichamelijke handicap
hebben het zwaar in Ecuador. Ze worden vaak aan
hun lot overgelaten. In het opvanghuis St. Camiliio de
Lellis in Loja worden ze door de Blauwe Zusters lief-
devol opgevangen, een unieke voorziening in Ecuador!
Er wonen nu 24 mensen bij de zusters. De zusters wil-
len een stuk grond kopen en een nieuw opvanghuis
bouwen. Dat biedt continuïteit, geeft meer ruimte aan
de huidige bewoners en er kunnen straks meer mensen
worden opgevangen.

Ook kunt u uw gift doen in het bijgevoegde zakje of in
de collectes na de kerstvieringen achter in het portaal
van de kerk.

Onze dank.

De datums dat de wereldwinkel achter in de kerk
staat zijn:
21 en 22 januari
18 en 19 februari
10 en 11 maart
14 en 15 april
en op de voorjaarsmarkt, de derde donderdag in mei.
De producten die we verkopen zijn prima, o.a. de fair
trade cacao, deze kwam vorige week bij het programma
Kassa als beste uit de bus. Als u iets koopt steunt u vele
mensen in de ontwikkelingslanden die het heel hard
nodig hebben.
Namens het team achter de wereldwinkel

Anneke Breg-Swart

13

kerk en samenleving

Kindje wiegen

Eerste Kerstdag om 14.00 uur

Beste kinderen,

Kerstmis 2011. We vieren de ge-
boorte van het Kindje Jezus. Al heel
wat jaren vindt op (zondag) 25 de-
cember, Eerste Kerstdag, het kindje
wiegen plaats in onze Werenfridus-
kerk. Ook dit jaar nodigen we alle
kinderen, groot en klein, uit voor
een gezellig en sfeervol samenzijn.
Iedereen is van harte welkom in
de stal van Bethlehem, de plaats
waar Jezus geboren is. Met z’n allen
gaan we het kerstverhaal naspelen;
natuurlijk hebben we daarbij jullie
hulp nodig. Wij vragen jullie om
verkleed naar de kerk te komen als
één van de figuren uit het Kerst-
verhaal; als Maria, Jozef (de laatste
tijd een beetje uit de gratie), herder,
engel, koning, misschien wel als
schaap, os of ezel. Iedereen is van
harte welkom rondom de kribbe.
Verkleed mag, dat vinden wij heel
leuk zelfs, maar het hoeft natuurlijk
niet; wij vieren het feest van Jezus’-
geboorte samen met alle kinderen
die aanwezig zijn. Enne … mocht er
ergens nog niet zo lang geleden een
kindje geboren zijn, dan houden we
ons natuurlijk aanbevolen. Er is niet
mooier dan een ‘echt’ kindje Jezus
op het strobed in de kribbe. Spon-
taniteit voert de boventoon tijdens
dit samenzijn. U hoeft zich daarom
ook niet op te geven; we wachten
het gewoon af.

Als je het leuk vindt mag je ook een
liedje komen zingen voor het Kindje
Jezus, of misschien vind je het wel
leuk om een mooie tekening te ma-

ken of op je muziekinstrument iets
te spelen. Alles mag, niets moet.
Als we een beetje geluk hebben
staan na afloop de mandjes met
snoep weer klaar.
Zeg maar tegen papa, mama, opa
of oma, oom of tante dat het Kind-
je wiegen om 2 uur begint en om
ongeveer half drie weer afgelopen
zal zijn.

Samen met hopelijk weer een aantal
kinderen van het kinderkoor ma-
ken we er een gezellige, levensechte,
zo je wilt levendige kerststal van.
Tot Eerste Kerstdag!

‘meester’ Ben.

De wandelaars die in juni hebben meegelopen
met de 40MM sponsorwandeltocht hebben
een prachtig mooi bedrag bij elkaar gelopen
€ 108.500,‒. Het sponsorgeld is bijna allemaal
ontvangen, de projecten hebben hun aanvra-
gen gedaan en de 40MM heeft de balans opge-
maakt om het 40MM sponsorgeld te verdelen.
Naast de 1500 wandelaars in Nederland heb-
ben wereldwijd en verspreid over De verschil-
lende continenten 11.571 wandelaars de 40
MM gelopen. Uit Wervershoof liepen er 70
wandelaars mee en volgend jaar 19 mei 2010

gaan we weer voor de 100!!!! De bijna 175 projectaanvragen ontvangen
ieder € 620,‒ en begin december is het naar iedereen overgemaakt.

Het 40 MM geld voor onze “Wervershovers”:

Ton Blankendaal	 Brazilië	 Scholing i.v.m. alfabetisering
Zr. Ursula van de Ven	 Brazilië	 Opvang bejaarden
Dick Marcus	 Brazilië	 Renovatie oud gebouw
Klaas Schoenmaker	 Brazilië	 Steun Haïti
Jos Schoenmaker	 Brazilië	 Estrela Nova
Ria Schoenmaker	 Brazilië	 Bijscholing onderwijzers
Stg. Remer (help mij leven)	 Brazilië	 straatkinderen en opvanghuizen
Social Welfair Centre	 India	 Centrum voor melaatsen
Zr. Bernadette	 Indonesië	 Medicijnen en ziekenhuiskosten
Martin Dol	 Indonesië	 Weeshuis
John Chris Taus	 Indonesië	 Schoolgeld en educatie
Wim Zomer	 Indonesië	 Aanschaf computerapparatuur
John Saklil	 Indonesië	 Studiefinanciering
Br. Yayan	 Indonesië	 School en noodhulp
Jan Sjerps	 Indonesië	 Hulp studenten op universiteit
Wim Bos	 Indonesië	 vakantiekamp en cursussen
Mirjam Breg	 Zuid Afrika	 voor het weeshuis.

Noteer alvast op je kalender of in je agenda
19 MEI 2012 40 MM SPONSORWANDELTOCHT.

Iedereen fijne feestdagen en een gezond,
sportief en gelukkig Nieuwjaar.

Voor meer info: Anneke Breg tel: 582598
Of www.40mm.nl

14

De eerste generatie: Stef 9 jaar

De kerststal
Mijn oma heeft onze kerstgroep zelf
gemaakt: de ezel, drie koningen,
Jezus, Maria en allemaal herders
en schapen erbij en ook nog an-
dere dieren. De ‘beelden’ zijn van
stof gemaakt en van schapenwol en
ze zijn best groot. Het is een hele
optocht bij ons met Kerstmis. Ze
komen allemaal naar de kerststal.
Wij mogen er ook gewoon mee
spelen want ze kunnen niet stuk-
vallen.
John vertelt trots dat zijn moeder
ook voor zijn twee broers en zijn
zus dezelfde kerstfiguren van stof
heeft gemaakt. En Stef vindt dat hij
een knappe en leuke oma heeft.

Het opbouwen van de kerststal
We moeten de dozen van zolder
tillen en naar beneden brengen en
dan helpen we mama met poppen

neerzetten. Dan doen we de radio
aan en we zetten een kerst-cd op,
die heet: Young Messiah van Tom
Parker. De kerststal komt in de hoek
van de kamer en de drie koningen
mogen tegen de bank staan.
Stef kent veel kerstliedjes, die staan
allemaal op de cd die papa en mama
hebben, dat is erg leuk.’
Maar hij weet niet zo een twee drie
wat zijn favoriet is, zijn hoofd zit
vandaag (6 dec.) nog vol Sinter-
klaasliedjes.

Drummen bij de fanfare
Soms mag ik meespelen bij de fan-
fare. We gaan dan bijvoorbeeld
met de fanfare kerstliedjes in het
winkelcentrum spelen, als er kerst-
markt is.
Mijn papa is drummer bij de fan-
fare, dat vond ik leuk. Toen ik nog
klein was trommelde ik al met
lepels op een doos, een emmer of
op de pannen van mama. Ik wou

zelf ook graag een drumstel. Maar
ik moest van papa een elektrisch
drumstel kopen. Die staat nu op
mijn kamer. Ik heb er zelf voor ge-
spaard. Natuurlijk moet ik zelf wel
slaan, alleen heb ik een koptelefoon
op. Dan hebben onze buren er geen
last van. Papa heeft nog een echt
drumstel bij oma thuis staan, die
maakt nog goed lawaai.

Meedoen met Kindje Wiegen?
Ja, dan luisterden wij naar het kerst-
verhaal van meester Ben Droog.
Mijn neef Ger was een keer heraut,
hij blies op de trompet. Ik was ver-
kleed als herder, mijn oma had
herderskleren voor mij gemaakt, ze
is heel knap hoor.
Maar nu wil ik dat niet meer. Mijn
zusjes doen dat nog wel, zij zijn
engelen.

De kerstboom
Een kerstboom vind ik leuk, tot een
paar jaar geleden mocht ik mee om
de boom uit te zoeken, nu hebben
we een nepper. Ik vind een echte
mooier, maar die vinden papa en
mama te duur.
In de boom hangen we lampjes,
kerstballen en een piek en choco-
lade kerstballen en snoepstokkies.
Dan mogen we er elke dag ééntje.
Er hangt ook een engel in de kerst-
boom, zodat deze ook boven de
kerststal hangt. Bij opa en oma in
Weesp liggen er cadeautjes onder
de boom, maar bij ons maar één
heel klein cadeautje. Dat is een
beetje voor de gezelligheid.

Wat voor feest is Kerstmis
Dat is het feest dat Jezus is geboren.
Dan gaan we naar de kerk naar het
kinderkoor. Na de kerk gaan we
eerst even bij opa kijken op het kerk-
hof en dan gaan we naar oma. Daar
komt de hele familie bij elkaar en
eten we broodjes en ander lekkers.
Alle neefjes en nichtjes gaan mee.
Met het kerstmaal ligt er een speci-
ale kerstkleed op tafel met allemaal
kaarsjes erbij en we hebben heel
veel lekker eten.

Denk je weleens aan kinderen en
grote mensen die geen Kerstmis
kunnen vieren?
‘Nee, niet echt,’ zegt Stef eerlijk,
‘maar ik heb wel geld naar school
meegenomen voor Unicef voor
arme kinderen.’

IN GESPREK MET DE FAMILIE
JOHN EN JESSICA MEESTER

In deze kersttijd leek het ons leuk om in gesprek te gaan met drie
generaties, hoe die hun Kerstfeest vierden vroeger en nu. We kwa-
men terecht bij John en Jessica Meester, hun zoon Stef en de oma
van Stef.
Hieronder hun kerstverhaal:

Ik trommelde met lepels op de pannen van mama

15
Verschil tussen Sinterklaas en Kerst?
Kerstmis is gezelliger, doordat het
hele huis is versierd.
We gaan ook spelletjes doen en
wandelen. Op de eerste kerstdag
komen oma en opa uit Weesp, de
kinderen van opa en van oma ko-
men ook allemaal mee. Dan zijn
we wel met veertien mensen. En ’s
middags gaan we naar het Kindje
wiegen met zijn allen.

Wat doe je in de kerstvakantie.
Hopen dat er sneeuw ligt, dan kun-
nen we met de slee van het dijkie
af. Ik heb vier sleeën, één houten
slee en twee bobsleetjes en nog een
opblaasbaar bootje met kussentjes,
een hele sterke. Maar die ga ik niet
gebruiken als slee anders gaat hij
misschien stuk. En misschien kun-
nen we gaan schaatsen als er ijs ligt.
Dat kan ik al heel goed. Zaterdag
moet ik afschaatsen in Hoorn op de
ijsbaan
Met Oudjaar mag ik zelf ook wat
vuurwerk afsteken, samen met
papa. Ik hoop dat papa vuurpijlen
gaat kopen en potten en ik ga tol-
letjes afsteken met mooie kleuren
erin. En ik wil nog een soort bijtjes
kopen, die steek je aan, dan gaan
ze heel hoog in de lucht vliegen
en dan, zei mijn vriendje, komt er
zo’n gekleurde vlam uit. Dat heb ik
vorig jaar niet gekocht, dat wil ik
dit jaar voor het eerst gaan kopen.
We gaan dan naar vrienden van
papa en mama. Daar doen we ook
spelletjes.

De tweede generatie:
John en Jessica

Hoe zag jullie Kerst er vroeger uit?
Jessica: Kerst bij ons thuis was altijd
veel gezelligheid, heel veel spelletjes
doen, mijn moeder was echt een
spelletjesmens. De spellen lagen
altijd al klaar, het broodje lag er al
naast, dus we konden zo aanvallen
als het ware.

Misdienaar
Toen ik wat ouder werd mocht ik
misdienaar worden. Dat was in de
derde klas. We leerden het bij zuster
Margareth in Andijk. Iets daarvoor
was ik op het kinderkoor gegaan.
Als het Kerstmis was had ik een
druk schema met de ene mis kin-
derkoor en later de late mis dienen
en de dag erna ook nog vaak mis

dienen, dus dat was altijd een heel
geheen en weer. Kerstmis was dus
veel gezelligheid, naar de kerk, veel
kaarsjes en spelletjes.

Dirigente
We hadden natuurlijk ook een
kerststal met een mooie kerstboom.
Jammer genoeg is de oude kerst-
stal inmiddels door alle verhuizin-
gen zoekgeraakt. Later stopte ik
bij het kinderkoor en ben ik naar
het jongerenkoor gegaan. Toen ik
18 was verhuisde ik naar Wervers-
hoof.
Later ben ik nog dirigente geweest
van het AOW jongerenkoor, met
ook altijd gezellige kerstdrukte.

John: Bij mij is het eigenlijk het-
zelfde. Ik was op het kinderkoor, als
drummer. Omdat ik in het kinder-
koor zat vroeg pastor Janssen aan
mij om de orgelstemmer te helpen
bij het stemmen van het orgel voor
de kerstviering. Ik heb vroeger ook
in kerstgroepen gespeeld van school

en speelde vaak als Little Drum-
merboy. Bij het jongerenkoor was
ik ook drummer.

Gezelligheid
Thuis gingen we met Kerstmis vaak
sjoelen en kaarten. Verder aan een
lange tafel lekker eten; gourmetten
of kaasfondue. Vroeger gingen we ’s
avonds laat naar de mis en daarna
eten. Om een uur of elf kwam je
dan thuis en had vader de kachel
aan en tafel gedekt en zat je daarna
met elkaar gezellig te eten. De vol-
gende dag uitslapen, of je moest
weer naar de kerk, de mis verzorgen
met het jongerenkoor. Ook stond er
bij ons een kerstboom en kerststal,
uiteraard met mams mooie zelfge-
maakte kerstgroep. Mijn vader had
een echte stal gemaakt. De poppen
werden stapje voor stapje dichter
bij de kribbe gezet. Eerst Maria en
Jozef. De drie koningen gingen op
reis door de hele woonkamer en
kwamen pas op 6 januari aan bij de
kerststal.

Met oudjaar mag ik zelf vuurwerk afsteken

16
Vriendendag
Tussen Kerstmis en Nieuwjaar
hebben we nu altijd een vrienden-
dag. Praten, spelletjes doen, eten
en drinken. In de Ark, zonder
kinderen. We zitten dan met 24 man
en vrouw. Erg gezellig. De jongste
van ons gezin is tussen Kerstmis en
Nieuwjaar jarig, ook weer gezellig-
heid. Het zijn drukke dagen, maar
heel leuk, mooi en sfeervol. We
genieten er erg van en daar staan
we ook best bij stil. Er zijn ook ge-
zinnen die het slecht hebben, daar
denk je zulke dagen wel aan.
Dingen die je van thuis uit mee
krijgt, geef je toch door aan je eigen
kinderen, maar je geeft er wel een
eigen draai aan.

De derde generatie: oma Marry:

Wij waren vroeger thuis met drie
broers en zes zussen en met Kerst-
mis hadden we altijd hele mooie
kerstkleding aan. Daar zorgde
moeder wel voor. Ook vader vond
dat heel belangrijk. Toen ik ouder
werd naaide ik dat allemaal zelf.
Onze kerstal was heel groot met een
rieten dak en beeldjes van 20 cm.
Als versiering hing er een flinke
kersttak aan de wand, met rooie
takjes er in.

Spannendste
We gingen natuurlijk op kerstmor-
gen om vijf uur al naar de plechtige
nachtmis in de kerk van Onderdijk.
Het spannendste was de plek die
je moest bemachtigen omdat veel
mensen een vaste plaats huurden in
de kerk. Ons Moeder had ook een
eigen plaats. Wij vroegen aan opoe
of we op haar plaats mochten zit-
ten. De kerk was afgeladen vol.
Van te voren spraken we af wie na
de nachtmis naar huis zou gaan om
de kachel aan te maken en de tafel
te dekken voor het kerstontbijt.
De anderen bleven in de kerk voor
de dagenraadmis en de dagmis.
Tijdens die twee missen werden
altijd kerstliedjes gezongen.

Echte achterham
Ondertussen werd thuis in de voor-
kamer de 2e kachel aangemaakt
en de tafel gedekt met het deftige
tafelkleed en moeders mooie ser-
vies. Echte achterham kwam er met
Kerstmis op tafel.
De voorkamer werd zelden gebruikt,

alleen bij hoogtijdagen. We leefden
normaal in onze woonkeuken
met boven het rode aanrecht de
waterpomp. Waterleiding was er
nog niet.
Mijn vader zong in het kerkkoor. Na
afloop vroeg hij dan of we de kerst-
cantate mooi vonden. Ook praatten
wij altijd over de mis met hem.
Naast de drie nachtmissen was er
op kerstochtend ook nog een hoog-
mis waar vader naar toe ging.
Na het eten gingen de kaarsjes aan
en zongen we met elkaar allemaal
kerstliedjes. Dat was heel gezellig,
later met muziekinstrumenten er
bij, zo mooi rond de volle tafel. Dat
was genieten. Eerste en tweede stem
zongen we dan.

IJs
Er was een winter dat er met Kerst-
mis ijs op de sloot lag. Na alle kerk-
diensten mochten we bij ons voor
het huis het ijs op. Ik kreeg vaders
grote blokschaatsen aan met dikke
sokken.

Erg druk
Later in Wervershoof was er met
Kerstmis een periode dat ik het erg
druk had. Ik had nog een jong gezin
en was lid van het Dameskoor. In

de Nachtmis ’s avonds zong ik
natuurlijk mee met het koor. Daar-
na thuis gezellig met het gezin
Kerst vieren. Maar om zeven uur
op kerstmorgen moest ik weer in
de kerk zijn omdat ik om half acht
de gezinsviering leidde. Ik zat toen
in de werkgroep Gezinsviering en
we maakten er met elkaar altijd
een leuke dienst van. Samen met
de kinderen gingen we ook naar de
kerststal om kaarsen aan te steken
en te kijken. Op een keer stond
opeens mijn bontmuts in brand.
Dat was even schrikken.
Maar dat die gezinsviering per se
’s morgens vroeg moest, vond ik
heel bezwaarlijk. Gelukkig is dat nu
anders. Ik heb Kerstmis altijd als
een mooi en gezellig feest ervaren.

Wij danken John en Jessica voor hun
gastvrijheid en verhalen. Ook Stef
en oma Marry natuurlijk die allebei
mooi konden vertellen over hun be-
levenissen met Kerstmis.
Wij wensen hen allen de komende
kerstdagen weer mooie kerkdiensten
en veel gezelligheid met de familie.

Anneke Neefjes-Kuip en
Riet Kuin-Ooijevaar

Ik kreeg vaders grote blokschaatsen aan met dikke sokken

17

Op 1 september 2011 is overleden
Geertruida (Truus) Meester-Dek-
ker. Het was op de leeftijd van 87
jaar. Het inleveren van levenskracht
was er in het laatste jaar, vooral in
een latere en laatste levensfase. Het
afscheid kwam toch nog onver-
wacht. Daarmee verbonden de bij-
zondere aanvangswoorden van de
circulaire: ‘Hoe mooier de herinne-
ring, hoe pijnlijker is ons verdriet,
wij danken je voor wie je was en
wat je in ons achterliet’. Daarmee
verbonden een lange en beminde
levensweg die zij gegaan is. In 1951
was er een eerste kennismaking tus-
sen twee jonge mensen, voor elkaar
bestemd. Zo zou blijken in een zes-
tig jarige verbondenheid samen die
zou volgen. In de dienstjaren van
Theo was er de nabijheid en hun
groei naar elkaar toe in een harte-
lijke regelmatige briefwisseling. Na
de diensttijd en verloving volgde de
trouwdag in het jaar 1954. Na twee
jaar wonen in Andijk volgde er een
verhuizing naar de Dorpsstraat in
Wervershoof. Op de plaats van een
oud huisje werd een nieuw huis ge-
bouwd, bestemd voor vele jaren. Er
kwam een gezin met vijf kinderen.
Moeder Truus was daar gelukkig.
Ze had niet veel nodig. Ze was er
met een liefdevolle zorgzaamheid
binnen haar gezin. In de drukke tijd
van het seizoen hielp ze ijverig mee
in het bollenbedrijf met helpende
handen. Haar gastvrije aandacht
deed altijd goed. Ruimte en tijd
was er veelvuldig voor een spelletje
kaarten of voor een andere aange-
name invulling. Vele gezinsuurtjes
werden zo doorgebracht. Ook an-
deren waren welkom en voelden dat
ook. Grappige, ondeugende streken
kon ze bedenken. In herinnering

gaf dat altijd weer plezier. Graag
werd erover verteld zoals zij dat zelf
ook beleefde.
Zorgzaamheid is als kenmerk in
haar leven gebleven. Het uitte zich
in haar belangstelling voor de ver-
dere en eigen ontwikkelingen van
de kinderen. Het was hun levens-
weg die verder ging, zelfstandig, uit
huis, hun toekomst met eigen in-
vulling. Er was altijd weer een thuis
om naar toe te gaan, voor praat en
contact.
Na verhuizing volgde het wonen
op het Raadhuisplein, boven het
winkelcentrum, al weer verschil-
lende jaren. Als echtpaar en ouders
samen was het een levensavond met
voldoening. Mooie familieweeken-
den zijn er verschillende keren ge-
organiseerd, om graag aan terug
te denken. Het gewone thuis zijn
en thuis komen van kinderen en
kleinkinderen had een eigen welko-
me betekenis, met nu een dankbare
terugblik. Een jaar geleden kwa-
men er problemen met gezondheid.
Onderzoek volgde en een zware
operatie. Gelukkig een goed her-
stel maar daarna een terugslag en
minder goede berichten. Meer en
meer moest ze inleveren, in de ver-
dere tijd ook meer en meer aan huis
gebonden. Helder van geest was
ze tot in haar laatste levensdagen,
dankbaar voor het leven dat ze had
gehad binnen haar gezin. Zo kwam
er stilte en een eerste verwerking
van het verdriet op dat moment.
In Avondwake en Uitvaartliturgie
waren er geliefde herinneringen,
met dankbaarheid onder woorden
gebracht. Op 5 september was de
begrafenis op het kerkhof alhier. Zij
moge rusten in vrede.

Op 13 oktober 2011 is overleden
Catharina Maria (Toos) Neefjes,
op de leeftijd van 83 jaar. Het was
in het St. Nicolaas Verpleeghuis in
Lutjebroek waar zij de laatste 3½
jaar een liefdevolle verzorging heeft
mogen ontvangen die zij niet kon
missen, waar zij dankbaar voor
was. Het is in dankbare herinne-
ring, dat zij, Toos, in deze dagen in
onze gedachten en in ons hart is als

het gaat om de betekenis van haar
leven. Het is zoals de circulaire het
zegt in de woorden: wij zijn dank-
baar voor wie zij was. Het gaat om
de invulling van haar leven in vroe-
gere jaren, de kwetsbaarheid van
gezondheid die er is geweest in late-
re jaren. Het gaat om een compleet
beeld van haar leven. Dat mag naar
voren komen in de woorden: we
zijn dankbaar voor wie Toos wás.
Dan wordt herinnering een dank-
bare herinnering. Zelf zegt zij, wil
zij zeggen: ‘Herinner mij maar niet
in sombere dagen. Herinner mij in
stralende zon’. Het was de opening
van de familiecirculaire. Voor wie
Toos was, zo staat zij ons voor ogen.
Zo had zij een eigen betekenis van
leven.
Met het inleveren van levenskracht
al langere tijd, vooral in haar laat-
ste levensfase, met meer en meer
zorg die haar liefdevol is gegeven,
komen wonderlijk mooi de krach-
ten van haar leven naar voren: als
een geliefde zus en tante, als een
oma voor de kleinkinderen. Het
was een altijd bescheiden opstelling,
mild in haar oordelen, dankbaar
voor vele vormen van hartelijkheid,
er-voor-haar-zijn. Om haar heen
haar zussen Riet en Cathrien in
een trouwe aanwezigheid en liefde,
verdere familie, dichtbij en van ver-
der vandaan, vriendinnen en goede
vrienden.
Bezoek, aandacht, een telefoontje,
een kaart, zij heeft het nooit afge-
dwongen of geëist. Ze was er dank-
baar voor zoals het er was, zoals het
zich aandiende. Het heeft veel voor
haar betekend als welkom en als
invulling van de dagen. Nooit vra-
gend, nooit klagend, nooit een last
willen zijn. Zo was haar instelling
en benadering. Het heeft indruk
gemaakt in haar eigen omgeving
in St. Nicolaas, op huiskamergeno-
ten en op de zorgzame mensen, in
verpleging om haar heen met haar
verbonden.
Een beminde levensweg komt ons
in beeld, in herinnering. Het is met
wat zij in geloof een plaats in haar
leven heeft gegeven en ons wil mee-
geven.
Op 17 oktober hebben we in de
kerk in de Uitvaartliturgie afscheid

familieberichten

18
genomen, met toepasselijke woor-
den om haar te danken en voor ons
te zien, in woord, gebed en zang.
Daarna hebben we haar gebracht
naar haar laatste rustplaats op het
kerkhof, bij haar zus Cunera. Zij
moge rusten in vrede.

Op 23 oktober 2011 is op 78-jarige
leeftijd overleden Gerardus Nico-
laas (Gert) Bot.
Verdriet en dankbaarheid gaan
samen in het afscheid van het leven.
Dat wordt als ervaring zo dikwijls
beleefd en aangegeven. Verdriet in
de moeilijke dagen van een defini-
tieve stilte die er is gekomen tegen-
over dankbaarheid in herinnering
aan de betekenis van een dierbaar
mensenleven.
Zo was dat ook nu. In de laatste
levensfase van een beminde echt-
genoot, een zorgzame vader en be-
minde opa en overopa was er zorg.
Er was het inleveren van levens-
kracht met onrustige dagen en geen
goede vooruitzichten. Gert Bot, er
kwam een definitieve stilte over
zijn leven. Daarmee verdriet, ver-
werking, gemis, als gezin bij elkaar.
Het gaf de ervaring van kostbare
dagen samen. Het gaf herinnering
aan de laatste tijd, met voor ogen de
kwetsbaarheid van gezondheid en
levenskracht. Met voor ogen in her-
innering een veel langere tijd van
leven, herinnering aan vroegere
levensjaren.
Het was en het is herinnering aan
wonen en werken, aan de zondag
en aan de weekdagen, aan gezel-
ligheid thuis, aan alles wat er was
te ondernemen en er plezier aan te
beleven. Herinnering aan het gezin
dat er is gekomen, zeven kinderen.
Verhuizing van de Zeeweg naar de
Nieuwstraat
Woorden in herinnering spraken
in de afscheidsvieringen in de kerk
van een beminde levensweg. In de
voortgang van 78 levensjaren was
er de groei van een mensenleven:
als kind, als jongere op weg naar
volwassenheid. De jaren zijn er
gekomen van huwelijk en gezin.
Vaders omgaan met veranderingen
die er zijn gekomen in de samenle-
ving en de kerk, in dorp en wereld.
Ook daar een groei in doormaken
tot zijn levensavond toe. Daarin oog
hebben voor datgene wat de moeite

waard, waardevol is. De drukte
van arbeid kennen, met daarbij de
gedachte: het is voor ons gezin, daar
alles voor over hebben. De bouwe-
rij, drukke seizoenarbeid, bollen-
tijd. In de winter: Hoogovens en
de Haven in Amsterdam. In latere
jaren: Heidemaatschappij, Philips,
VBK.
Er zijn rustiger levensjaren gevolgd
in een toen pas begonnen levens-
avond. Het was met liefhebberijen
in huis en om het huis, een thuis-
haven willen zijn voor het gezin,
altijd welkom. De voortgang van
het leven ervaren in kleinkinde-
ren die er zijn gekomen, met veel
voldoening ermee verbonden. Het
50-jarig huwelijksfeest was een
hoogtepunt, volop dankbaarheid
mogen vieren. De jaren gingen
door. Het moment is gekomen van
een mindere gezondheid, terugval.
Een diagnose in het ziekenhuis was
ernstig. Er was veel te verwerken en
te lijden. De pijn werd heviger en
daarmee ook de zorg voor de nabije
toekomst.
Er kwam stilte over een bemind
leven als echtgenoot, vader, opa en
overopa.
Een stilte met woorden, gebed en
zang, in verbondenheid samen als
gezin, familie en vele anderen. Het
was in de Avondwake en de Uit-
vaartliturgie. Op 28 oktober was de
begrafenis op het parochieel kerk-
hof, met ook daar nog laatste woor-
den.

Op 24 oktober 2011 is in ‘Wilgen-
hof’ overleden Annie Grooteman-
Koomen. Het was op de leeftijd van
78 jaar. Na een actief en liefdevol
leven was er voor het gezin het los-
laten in deze oktoberdagen ook van
deze beminde moeder en oma. Bij
dat óók denken we aan de maand
februari van dit jaar dat haar echt-
genoot Muus Grooteman overleed.
Ook toen dezelfde kring van familie
en goede vrienden in de kerk van
Onderdijk voor het afscheid. Nu
opnieuw eenzelfde aanwezigheid,
ruim acht maanden later. In korte
tijd, en ook in de wat langere tijd
daarvoor, was er het inleveren aan
levenskracht. Er waren onrustige
dagen die haar erg vermoeiden.
Rust en stilte voorgoed kwam er
over haar leven. Geen pijn, geen

strijd meer. In die stilte was er de
herinnering aan een bemind leven,
om te bewaren en vast te houden
wat waardevol is geweest. De aan-
vangstekst op de circulaire was er
een verwijzing naar in de woorden:
‘Herinner mij in de stralende zon,
hoe ik was toen ik alles nog kon’.
Haar eerste liefde was Frits Stave
nuiter. Samen waren zij gelukkig.
Als kroon op hun liefde kwamen
er drie dochters. Het waren twin-
tig hele mooie jaren. En toen was
er een plotseling afscheid door een
ernstige ziekte en de verwerking
van het overlijden van Frits. Na vijf
jaar vond Annie haar tweede lief-
de: Muus Grooteman. Er kwamen
kleinkinderen. Ze was moeder
en oma tegelijk. Hele gelukkige
levensjaren samen. Annie was
hartelijk, gastvrij, attent, met goede
zorg voor mensen om haar heen. Ze
was actief binnen de gemeenschap
van Onderdijk met een mooie in-
vulling van de dagen, vele keren
ook voor anderen.
Na het 25-jarig huwelijksfeest
veranderde haar leven. Ze moest
inleveren aan geestkracht en her-
innering, langzaam, sluipend.
Gelukkig bleef zij zichzelf met een
waardevolle aanwezigheid en be-
langstelling. Het inleveren ging wel
verder, meer afhankelijk worden.
Gelukkig was er goede zorg door
eigen gezin en goede buren. De dag-
opvang van het Hoge Hop in Hoorn
deed haar goed. Het was verdrietig
en een hele verwerking dat Muus
haar voorging in de dood na een
kort ziekbed. Zijn zorgzaamheid
viel daarmee weg. In de tijd van ver-
werking was het een uitkomst dat in
‘Wilgenhof’ na een aantal weken er
een kamer vrij kwam voor Annie,
een eigen plek met permanente lief-
devolle zorg. Het heeft echter niet
lang mogen duren. In korte tijd was
er opnieuw de verwerking van een
afscheid, een stilte voorgoed over
haar leven. In de afscheidsvierin-
gen in de kerk van Onderdijk werd
gememoreerd dat er in dit jaar 2011,
zo kort na elkaar, veel is gebeurd in
dubbele zin.
Op zaterdag 29 oktober was de
begrafenis in het familiegraf, twee
geliefde mensen weer bij elkaar. Zij
mogen rusten in vrede.

19
Op 27 oktober 2011 is na een ern-
stige ziekte overleden Wijbrig
Johanna Stroet-Wijdenes, op de
leeftijd van 40 jaar. Haar naam is
vele keren in die dagen genoemd.
Het was met verdriet omdat in haar
jonge leven een ernstige ziekte zich
had geopenbaard waar uiteindelijk
geen genezing voor mogelijk was.
Haar eigen worsteling was er in bij-
zondere woorden op de circulaire:
‘Slechts één wens. Echtgenote en
moeder zijn, dochter, zus, vrien-
din en collega zijn, meer niet. De
wens blijkt te groot. Liefs, Wijbrig’.
Bewonderenswaardig was haar
levenskracht en sterke wil om te
overwinnen, bij haar gezin te blij-
ven, erdoorheen te komen, met de
hoop op betere berichten vanuit
behandelingen in het ziekenhuis.
Meer en meer moest zij prijsgeven.
Een liefdevolle zorg binnen haar
gezin, vanuit Jack en de kinderen,
vanuit familie en de kring van an-
deren om haar heen die haar heel
nabij waren, gaf haar troost.

Verzwakt naar levenskracht kwam
er de dag en het moment van een
definitieve stilte. Geen pijn, geen
strijd meer, maar rust en stilte.
Intens zijn de herinneringen aan
die laatste dagen en aan de vooraf-
gaande tijd, en nog verder terug aan
vele goede levensjaren samen. Wij-
brig had daar zelf over nagedacht.
Als het over haar zou gaan, dan was
haar wens: geen klassiek in memo-
riam. Het kwam uit haar hart naar
voren, dat gezegd kon worden: ‘Na
lang ziek zijn is er nu een einde ge-
komen aan het leven maar ook aan
het lijden van Wijbrig. Een klassiek
in memoriam vindt zij niet nodig,
dit omdat je mensen op verschil-
lende momenten in het leven te-
genkomt. Met ieder bouw je nieuwe
herinneringen op. Deze momenten
zijn belangrijker dan het voorlezen
van de levensloop van Wijbrig.
Mocht je meer willen weten over
haar leven, praat dan met elkaar en
haal samen herinneringen op. Nu
een moment van stilte, zodat ieder

aan zijn eigen herinnering kan
denken’. Er volgde toen een stilte-
moment in de afscheidsvieringen,
vol met gedachten, herinneringen,
bewondering en respect. Bloemen
waren stille getuigen, zo ook het
meeleven van velen, in saamhorig-
heid. Een mooie ervaring was het
voor haar, dat van begin af aan bij
Wijbrig groeide, dat zij zich thuis
voelde binnen de gemeenschap
hier. Er was al gauw aansluiting
bij buren, bij goede vriendinnen
en vrienden, bij de gemeenschap.
Ze heeft het als warmte en als heel
waardevol ervaren.
Het gaf haar troost en kracht in de
moeilijke levensfase die zij met haar
gezin gekend heeft.
Na de Uitvaartliturgie in de kerk
op 1 november hebben we haar
gebracht naar haar laatste rust-
plaats op het kerkhof, met ook daar
nog dierbare woorden.

familieberichten

GEDOOPT

Linde Elisa,
dochter van John en
Janneke Neefjes-Breg
(Overtoom 16).
en
Wessel Gerardus Jacobus,
zoon van Pjedro en
Heidi van der Gragt-Karsten
(S. Koopmanstraat 154).

Hartelijke gelukwensen
aan de kinderen,
aan de ouders, gezin en familie.
Veel goede wensen, gezondheid,
een blije jeugd, van harte.

Priesterjubileum

25 jaar:

Pastor Sjaak de Boer.

Luisterrijk gevierd in parochie
Den Haag, daarna in onze eigen
St.Werenfridusparochie,
samen met zilveren jubilaris:
Brasili-Ja/Auxilia.

Ook langs deze weg een hartelijk
proficiat, met mooie herinneringen
aan de dag van 27 november jl.,
s ochtends in de kerk,
in de middaguren in ’t Fortuin.

Huwelijksjubileum

40 jaar:

Peter en Bets Schoorl-Laan.

50 jaar:

Theo en Alie Bank-van Spronsen.

Hartelijke gelukwensen aan beide
bruidsparen, een momentopname
op een levensweg van vele jaren,
met dankbaarheid gevierd.
Gezondheid, heel veel goeds.

20

In een veld zit een oude herder met zijn zoon op
het gras. De schapen grazen rustig.
‘Geloof jij dat ooit het beloofde licht komt?’,
vraagt de oude herder.
‘Beloofde licht? Praat me er niet van. Je droomt.
Word toch wakker’. De zoon staat op om naar
een ziek schaap te gaan kijken.
‘Niks geen droom’, roept de oude herder.
‘Het is ons door God beloofd. Er komt iemand
die zo goed als het licht is. Hij zal zoals een
herder zijn voor de hele wereld’.
‘Ja, ja, als hij maar goed voor de schapen kan
zorgen’, lacht de zoon.
‘Je snapt er ook niets van, jongen. Luister goed.
Hij wil in deze donkere wereld licht voor ons
zijn. Ik weet het zeker.’ Maar de zoon heeft geen
tijd om naar al die droomverhalen te luisteren.
Voor zijn eigen schapen zorgen, dat is veel
belangrijker.
In een paleis heel ver van het schapenveld is
het feest. Koning Baltasar is jarig. Hij heeft
iedereen uitgenodigd. Er is eten en drinken voor
alle mensen. Baltasar is aan het praten met een
buurman-koning. Ze hebben het over iemand
die ook ooit koning wordt. Veel mensen noemen
die man ‘de koning van het beloofde licht’. ‘Hij
zal zoals een koning zijn voor de hele wereld’,
zegt Baltasar. ‘God heeft het ons beloofd’. De
buurman-koning lacht:
‘Ja, ja, iedereen moet dan zeker naar hem
luisteren. Nee, daar geloof ik niets van.
Trouwens als die koning van jou zo groot is, dan
kunnen wij het wel vergeten. Dan zijn wij als
koning niet meer nodig’. De buurman-koning zet
zijn kroon nog rechter op zijn hoofd.
‘Je snapt er niets van’, zucht Baltasar,
‘deze koning is anders dan wij. Luister goed:
deze koning is licht voor iedereen. Ik weet het
zeker’. Maar de buurman-koning heeft geen tijd
om te luisteren naar al die verhalen. Koning zijn
over zijn eigen land, dat is veel belangrijker.
In het dorpje Betlehem wordt in een stal een

kindje geboren. Zijn naam is Jezus. Zijn vader
en moeder zijn heel blij met Hem. Het is niet
zomaar een kindje. Het is als een belofte die nu
uit kan komen. God weet ervan. Het kan nu licht
worden voor iedereen. En iedereen zal erover
praten. Geloof het maar. Een grote ster aan de
hemel wijst de weg naar de stal. En druk dat het
is! Iedereen wil het kindje zien. Mensen van ver,
mensen van dichtbij. En zodra iemand het kindje
heeft gezien, wordt het doorverteld.
‘Heb jij het al gezien? Er is een kindje geboren.
Het zal in deze wereld als een licht zijn.
Kom maar kijken, dan zul je het zelf zien!’.
De oude herder heeft het ook gehoord.
Hij vraagt aan zijn zoon of hij op de schapen wil
passen. De oude herder weet niet hoe lang hij
weg zal zijn. Maar hij gaat de ster achterna.
Hij wil met eigen ogen het wonder zien.
Ook koning Baltasar heeft het goede nieuws
gehoord. Hij vraagt aan de buurman-koning of
die een poosje op zijn land wil passen.
Het zal een lange tocht worden, maar een ster
wijst Baltasar de weg. Zo gebeurt het dat de
herder en koning Baltasar allebei op bezoek
gaan bij het kindje Jezus.
De oude herder lacht: ‘Ja, hier hebben we op
gewacht. Nu zal de wereld anders worden’.
Ook de koning is tevreden, meer dan tevreden.
(uit Wonderwel)

En het werd geboren…
voor de kinderen

Inleverdatum kopij voor de volgende uitgave: Woensdag 1 Februari 2012.

Uw contactpersoon:

21

22

In het bijzonder en met grote dank aan:
de leden van de koren:
- dameskoor
- herenkoor
- AOW-jongerenkoor
- kinder/jeugdkoor Weereenlied
- middenkoor
- de fanfare,
hun dirigenten en organisten,
lectoren en lectrices,
voorgangers in Woord-Communievieringen
en Avondwaken,
misdienaars en misdienettes,
liturgische assistenten,
leden van de liturgische werkgroepen,
van de werkgroepen:
Eerste Communie
en Vormsel,
gezinsvieringen,
kindernevendiensten,
van het jongerenpastoraat,
de contactpersonen,
de bezoekersgroep,
de redactie, typiste, drukkers,
niet(st)ers en bezorg(st)ers van ‘Nu en Straks’,
de webmaster,
Marcel Deen Webcentre.nl,
de medewerkers en
medewerksters van de ‘Actie Kerkbalans’,
orgelcomité,
de chauffeurs van het ziekentriduüm,
de leden van de PCI,
de Zonnebloem,
de missionaire werkgroep,
medewerkers Wereldwinkel,
Auxilia-Brasili-ja,
de kosters en medewerksters,

de leden van de versiergroep,
de bloemschenkers,
collectanten,
de kerkhofcommissie,
makers van gedenkkruisjes,
verzorgers van kerkhofadministratie,
bestuur en dragers van Sint Barbara,
bestuur en leden van de gemeenschapsveiling,
bestuur en redactie van Binding,
directie en personeel van Huize Sint Jozef,
leden van de Raad van Kerken,
kerkschoonmaaksters/makers,
gastvrouwen koffieochtenden
de bloemkwekers,
de tuin- en kerkhofverzorgers,
de administratieve hulpen,
de helpsters in de
kerk- en pastoriehuishouding
en alle medeparochianen,
die met woord en daad,
met hun trouw en met hun medeleven,
met hun onmisbare financiële bijdragen
ook het afgelopen jaar onze kerk
en parochie steunden.

Naast de wens voor u allen:
een ZALIG KERSTFEEST
en een ZALIG NIEUWJAAR
hopen wij op de vervulling van onze wens:
moge het meeleven
en meewerken zo blijven,
ook in 2012 en: groeien.

Namens het parochiebestuur:

J. Suidgeest, pastor,
voorzitter.

K E R S T W E N S

E N

N I E U W J A A R S W E N S

HET PAROCHIEBESTUUR EN DE PASTOR
VAN DE SINT WERENFRIDUSPAROCHIE

WENSEN U ALLEN EEN
ZALIG KERSTFEEST EN EEN GEZEGEND NIEUWJAAR TOE

s

