
Nummer 30 - December 2024Magazine met nieuws en activiteiten voor heel Westerlee

- Mark Spa in Finland

- Kerstverhaal: ‘De steern’

- Hest nog wat zain? Paddenstoelen

- De hobby van Welmoed Woudhuizen

In dit nummer onder andere:

“Asterloo”
Kliniek voor Dierfysiotherapie en

Equine Chiropractie

Uw hond kan het baasje niet meer bijbenen?
Komt moeizaam overeind en is treurig?

Uw kat heeft alle levenslust verloren?
En sluit zich aan bij de "je weet wel" kater?

Uw paard zet zijn beste beentje niet meer voor?

Geef uw dier de beste zorg en bel voor een afspraak!

André Miltenburg
Park- en tuinmachines

In - en verkoop✓
✓
✓

✓

Reparatie en onderhoud
Verhuur diverse machines
Haal- en breng service

Ook hét adres voor de onderhoudsbeurt
van uw tuin- en parkmachines!

Voor meer informatie en openingstijden,
www.andremiltenburg.nl

2

Van de redactietafel

Colofon
De Westerlink
p/a Rense Louwes
Hoofdweg 224
9678PV Westerlee
(0597) 417 357 of 06-8012 2255
e-mail: dewesterlink@gmail.com

Opmaak:
Poppen Vormgeving en Communicatie
06-1204 5562 (Michel Poppen)

Redactie:
Kees Kaats
Rense Louwes
Nanny Tuenter
Henk Twiest
Ria Wübbels

Kinderpagina:
Jasmijn Reemer (Studio De Vijf Berken)

Cover fotografie:
Rense Louwes

Oplage: 1000 ex.

Kopij: Wij verwachten de volgende Westerlink begin april uit te kunnen brengen.
Lokale activiteiten, nieuwsberichten, initiatieven of verhalen van vroeger kunnen bij
de redactie worden ingeleverd tot uiterlijk 9 maart a.s. De redactie houdt zich het
recht voor om artikelen aan te passen, in te korten of niet te plaatsen.

Sponsoring: Sponsor worden van de Westerlink kan door een advertentie of een
advertorial te plaatsen. Neemt u hiervoor contact op met de redactie.

Disclaimer: Het foto- en beeldmateriaal dat wij in de Westerlink gebruiken wordt
veelal in eigen beheer gemaakt of wordt aangeleverd door de inzenders van kopij.
Wij doen er alles aan wat redelijkerwijs van ons kan worden gevraagd om (auteurs)
rechten op het materiaal te regelen. Indien u bezwaar heeft tegen het plaatsen van
een foto, dan kunt u dat bij de redactie kenbaar maken. Voor een volgende keer
zullen wij daar rekening mee houden.

Bij het publiceren van foto’s in de Westerlink houden wij rekening met het
portretrecht. De foto’s worden in het algemeen belang van vrije nieuwsgaring
gepubliceerd.

Nu de tijd verzet is zitten mensen
’s avonds weer meer in huis. Ook zien we,
op het moment van schrijven, de eerste
huizen weer mooi verlicht. Teken dat
we richting sinterklaas, Kerst en oud- en
nieuw gaan. Voor de meeste mensen
een tijd om met familie en vrienden door
te brengen, anderen ervaren deze tijd
anders.

Met deze nieuwe Westerlink hopen wij
u als lezer weer een plezier te doen. De
redactieleden zijn op bezoek geweest
bij (oud)inwoners die een mooi verhaal
hebben. Zo waren we op bezoek
bij Welmoed Woudhuizen die een
interessante hobby heeft. Ook hebben
we ondernemende inwoners, zoals Mark
Spa en Ton van de Klashorst.

Zoals gebruikelijk hebben ook veel
verenigingen activiteiten en nieuws te
melden. U leest het allemaal in deze
Westerlink. Daarnaast doen we een
oproep aan alle lezers om ideeën aan
te dragen voor de inhoud van ons
magazine.

Bij Kerst horen ook kerkdiensten en,
zoals u van ons gewend bent, een
kerstverhaal. Ook deze keer in het
Gronings geschreven door oud-inwoner
Hilly Keitz. De vertaling kunt u vinden
op het Digitaal Dorpsplein Westerlee
www.westerlee.nl. Daarnaast wordt na
vele jaren van afwezigheid weer ‘Kerst in
Westerlee’ georganiseerd

Wij wensen u veel leesplezier, goede
feestdagen en een fijne jaarwisseling!

Bij de voorkant van deze Westerlink:
Zoals u in de vorige Westerlink heeft
kunnen lezen is in september gestart
met de renovatie van de binnenkant
van de Sint Joriskerk. Op de foto ziet u
het interieur tijdens de verbouwing. De
kerk staat vol met steigermateriaal en
bovenin is een bordes gemaakt om het
plafond te kunnen stuken en verven.

		

Activiteitenkalender
De redactie heeft besloten om in het vervolg voor activiteiten die in Westerlee worden
georganiseerd, te verwijzen naar het Digitaal Dorpsplein Westerlee (www.westerlee.nl).
Daar kunt u alle activiteiten onder ‘Wat is er te doen in Westerlee’ zien.

www.westerlee.nl

3

“Hest nog wat zain?” Natuur in en om Westerlee

Tekst en foto’s Henk Twiest

Het aanbreken van de herfst is in
de natuur een veranderende tijd.
Massale vogeltrek, verkleurende
bomen en natuurlijk het hoogtepunt
van de paddenstoelen. Nu valt het
Westerleese bos me toch tegen. Voor een
paddenstoelencursus de vorige herfst
waren er opdrachten om vanuit een boek
te determineren. Wat bleek? In het hele
bos één soort… Er waren toen overal
weinig zwammen. Droge tijden (ook
nu weer) hebben duidelijk invloed. Na
een paar dagen met wat regen kan het
al anders worden. De echte zwammen
zitten ondergronds of in hout en pas bij
geschikte omstandigheden maken ze
vruchtlichamen, die wij paddenstoelen
noemen. Ook dit jaar zijn ze laat, pas
vanaf de tweede helft oktober doken de
meeste op, na het paddenstoelenfestival
bij de Ennemaborg…
De meeste verrassingen zijn in het dorp
te vinden in de tuinen en de bermen. Zo
stonden langs het fietspad bij de “Hoge
Waaln” witte kluifzwammen: een raar
geribbelde steel en een top die niet op
een hoedje lijkt. Vooral langs de paden
waar ooit schelpen op gestrooid zijn vind
je ze. Ze hebben de kalk nodig.

In het bos groeide eens een hele
groep oranje bekerzwammen, fel
gekleurde schijven die je niet kunt
missen. Nu waren ze te vinden op de
dierenbegraafplaats, dit jaar wel het
gebied met de meeste paddenstoelen
van Westerlee, met grote groepen
honingzwammen die aangeven dat
er hout in de bodem zit, waar zij
als parasieten op leven en het hout
afbreken. Het heeft alles te maken met
de bomen die er groeien, de sparren.
Veel paddenstoelen leven samen met
specifieke boomsoorten. Ze leveren
elkaar voeding, maar er zijn ook soorten
die we liever niet in onze bomen zien.
We kennen de problemen met sommige
oude, grote bomen in ons dorp. Vooral
de beuken zijn nogal eens aangetast
door zwammen. Waarbij het wel de
vraag is hoe een zwam kans zag de
boom binnen te dringen. Was de boom

al zwakker geworden?
Denk maar eens aan de
enorme sterfte onder
sparren, die door het
veranderde klimaat
niet meer in staat zijn
om de letterzetter (een
kevertje) met hars tegen
te houden en massaal
afsterven . Hier zien we
de aantasting door de
reuzenzwam, altijd op
beuk. Er zit dan niets

Oanje bekerzwammen

Reuzenzwam

Witte kluifzwammen

4

Honingzwam

Rode kelkzwam

Waslakzwam

anders op dan omzagen, waarna
de zwammen nog jaren op de
achtergebleven stobbe terugkomen tot
er geen voedingsstoffen meer voor hen
inzitten.
Een andere beuk in ons dorp leek
dezelfde zwam te hebben, maar bij het
nader bekijken bleken de vorm en de
kleur heel anders. Nu bestaat er een app
om te determineren, maar vooral bij
paddenstoelen is dat onbetrouwbaar.
Harslakzwam, meldde de app. Maar dat

kan niet kloppen, want die
groeit alleen op eik en dit is
echt een beuk. Het zal dan de
waslakzwam moeten zijn.

De eigen tuin kan ook
zwammen opleveren. Zoals
deze roze bolletjes, met een
prachtige bijnaam: de blote
billetjeszwam. Om van de kleur
te genieten heb je maar één
dag, de volgende is de zwam
rijp en lichtbruin van kleur. De
sporen kunnen dan de lucht in.
Een interessant gebied met meer
paddenstoelen is het Emergobos. Eentje
wil ik u niet onthouden, maar dan wel
te zien in de winter, na de jaarwisseling.
Op vochtige stukken met mos en dode
takjes in de grond zijn ze te vinden: de
rode kelkzwammen.
Er is de laatste jaren
flink in het bos gekapt,

waardoor ze op een paar plekken waar
ze massaal groeiden nu verdwenen zijn.

Tot besluit nog een grapje uit eigen tuin,
zelfs midden in de zomer al te vinden en
te ruiken: de grote stinkzwam (grote foto
onderaan).

Blote billetjeszwam

5

Papierbaan 29
9672 BG Winschoten

Alles op het gebied van:

Dubbelglas • Spiegels • Plexiglas

Voorzetramen • Figuurglas

 E info@dewinschoter.nl
 W www.dewinschoter.nl

T 0597-422120
F 0597-422824

Hoofdweg 216
9678 PT Westerlee

06 - 8323 2829
robertballema@gmail.com

Laminaat | PVC | Tapijt | Vinyl | Raamdecoratie
Traprenovatie | Horren | Gordijnen | Zonwering

6

We zijn op 3 september weer begonnen met onze
competitie van het seizoen 2024/2025.
Onze vereniging telt momenteel 39 leden, waar we erg
trots op zijn. Toen de vereniging werd opgericht waren er
26 leden die toetraden tot de oprichting in april 1989, in de
blauwe zaal van café Derksema.

In de afgelopen jaren zijn er vele leden door verhuizing,
overlijden of door andere omstandigheden niet meer
aanwezig. Hiervoor in de plaats kwamen er steeds nieuwe
leden bij, zodat we als vereniging bijdragen aan het welzijn en
de ontspanning in Westerlee.
Als bestuur hebben we vele mooie avonden mogen beleven
en zijn er nieuwe initiatieven genomen, door nog meer
evenementen te organiseren. Denk aan het kampioenschap
van Westerlee, het verenigingskampioenschap en kortgeleden
de klaverjasmarathon met vele deelnemers.

Jaarlijks toernooi
Op 18 oktober was er weer het jaarlijks toernooi voor
verenigingen en teams, bestaande uit 4 klaverjassers, om het
kampioenschap van 2024. Er waren 11 teams die streden om
de wisselbeker voor 2024 in een zeer sportieve, ontspannen en
gezellige sfeer.

De uitslag van dit toernooi was als volgt:
1e en kampioen 2024 werd De Omtrek 1, met 19.689 punten;
2e werd team Mengelmoes, met 19.486 punten;
3e werd team De Gladjakkers, met 19.477 punten;
4e werd team Vissers 55+, met 19.107 punten;
5e werd team ’t Vrije weekend, met 19.033 punten;
6e werd team Schoppen 7, met 18.625 punten;
7e werd team De Muldertjes, met 18.558 punten;
8e werd team Klavertje 4, met 17.617 punten;

9e werd team De Omtrek 2, met 17.580 punten;
10e werd team klaverjasvereniging ‘Overgeven’, met 17.005
punten;
11e werd team De Tille, met 16.596 punten.
Iedereen kreeg na afloop van het klaverjassen een vleesprijs.
Ook hadden wij deze avond een verloting, met vele mooie
prijzen, aangeboden door onderstaande sponsoren, waarvoor
onze hartelijke dank.

De Bloemenstee Westerlee, Jumbo Oude Pekela, Bakker Prins
Scheemda, André Miltenburg Westerlee, Bloemen en lifestyle
Winschoten, Slagerij Koning Oude Pekela, Verkoophallen Mulder
Westerlee, De Knipschuur Westerlee, Nenabloemen Scheemda,
Asbestsanering HG Montage Westerlee, Roggeveld Scheemda.
We kunnen terugzien op een geslaagd toernooi 2024.

Drentse bol
Inmiddels zijn we 5 wedstrijdavonden verder en kunnen we
terugkijken op mooie sportieve avonden, met veel plezier
in het spel klaverjassen. Na afloop van de 5e avond kreeg
iedereen van de vereniging een leuk presentje, een Drentse bol
van Bakker Prins uit Scheemda, dat zeer in de smaak viel.

Ook hebben we opnieuw besloten om een marathonklaverjas
te organiseren op zaterdag 26 april 2025. Toeval of niet, deze
datum is ook de oprichtingsdatum van de vereniging 36 jaar
geleden. Meer informatie over deze dag volgt.
Met elkaar maken we er weer een fijne dag van!

Wij wensen iedereen een mooi Sint Nicolaasfeest, een fijne
Kerst en een gezond en gelukkig nieuwjaar.

Het bestuur

Sinds mei van dit jaar is Westerlee een nieuwe ondernemer
rijker. Robert Ballema heeft zich gevestigd aan de Hoofdweg
216. Mensen kunnen bij hem terecht voor laminaat, PVC,

tapijt, vinyl, raamdecoratie, traprenovatie, horren, gordijnen en
zonwering.

Hij is woningstoffeerder, maar heeft geen eigen winkel. “Mijn
bus is mijn winkel”, vertelt Robert trots. “In de bus heb ik allerlei
stalen en voorbeelden waaruit mensen kunnen kiezen. Ik
ontzorg mensen. Als ze bij mij een keuze hebben gemaakt,
regel ik alles wat ervoor nodig is en breng het aan. Zelfs als
mensen zelf met allerlei ideeën komen die ze elders hebben
gezien, kunnen ze bij mij terecht”. Naast een bus heeft Robert
nog een vloerloods voor onder andere opslag.

Robert is telefonisch bereikbaar op 06-8323 2829 voor
informatie, advies en een afspraak. Mailen kan ook via
robertballema@gmail.com.

Nieuws van klaverjasvereniging ‘Overgeven’ Westerlee

Een nieuwe ondernemer in Westerlee
De woningstoffeerder Robert Ballema

7

Een ondernemende Westerleeër
Tekst: Kees Kaats

Op het kantoor van Bionic Technology
Global BV aan de Papierbaan te
Winschoten heb ik een ontmoeting
met Ton van de Klashorst (66). Hij
is geboren in Breukelen en woont
sinds 1996 in Westerlee, eerst aan de
Bevrijdingslaan en nu sinds 17 jaar
aan de Bikkershorn te Westerlee. Ton
is directeur van het bedrijf, samen
met oud-plaatsgenoot Marcel Maas,
dat coatings aanbrengt gebaseerd op
nanotechnologie.

Opleiding
Ton is na de middelbare school naar
de politieschool te Leusden gegaan.
Hij werd eerst politieman en later
rechercheur in de stad Utrecht.
Vervolgens werkte hij in de voorloper
van het beruchte IRT-team. Hij werd
door Holland Casino gevraagd om als
intern rechercheur fraude op te sporen.
Onder andere bij het tellen van de
dagopbrengsten van de speeltafels
werd er veel geld achterover gedrukt,
wat mogelijk werd gemaakt door het
ontbreken van een controleerbare
financiële boekhouding. Hij werkte
ook als croupier om te ontdekken hoe
het misdrijf plaats kon vinden. In de
tussentijd studeerde hij HBO General
Management te Amsterdam. Hij werd
benoemd tot manager facilitaire
dienst voor de noordelijke provincies,
omvattend casino Groningen, Enschede
en Leeuwarden.
In deze casino’s werd iedere maand,
bijvoorbeeld alleen al in Groningen,
veel geld uitgegeven aan brandplekken
in gemiddeld 100 stoelen door roken
of aan vochtplekken op de speeltafels,
doordat er glazen omvielen. Bij het
bedrijf Dr. Vinyl Group uit Oostenrijk
werd een product aangeschaft dat
ervoor zorgde dat een omgegooide
drank de eerste tien minuten niet in het
speeldoek kon trekken. De bijzondere
werking van deze vloeistof zette Ton aan
het denken om dit product verder te
ontwikkelen voor bredere toepassingen,
zodat hij ook maatwerk kon leveren
met deze producten, gebaseerd op
nanotechnologie (1 nanometer is 1
miljardste deel van 1 meter).

In dienst bij het bedrijf
De Vinyl Group wilde deze producten
over de gehele wereld in de eigen
organisatie gebruiken. Ton werd
gevraagd en aangesteld om het op
nanotechnologie gebaseerd product
wereldwijd te implementeren. Dat
deed hij twee jaar achtereen. Zo vloog
hij in 2009 meer dan 90 keer de hele
wereld over. Zijn vrouw ging altijd mee,
waardoor ze iedere keer enkele dagen
konden genieten in diverse landen.
Ondertussen vroegen de klanten steeds
vaker of dit product voor meerdere
toepassingen gebruikt kon worden. De
Vinyl Group wilde zich niet bezighouden
met de verdere ontwikkeling van het
product. De grondstof werd aangeleverd
door de firma Brenntag uit Duitsland die
wereldwijd 25.000 werknemers in dienst
heeft, met een jaaromzet van 25 miljard.
Door een chemicus van dit bedrijf werd
Ton zeer breed bijgespijkerd in de
nanotechnologie. Door veranderingen in
de samenstelling van de nanovloeistof lukte het hem bijvoorbeeld om

een product te ontwikkelen voor
toepassing op textiel, waardoor kleding
waterafstotend gemaakt kon worden.
Producten zijn ook ontwikkeld voor
papier, karton, steen, hout, glas en
metalen. Kortom, alle oppervlakken op
verzoek. Al deze producten zijn bekend
onder de naam BioCoat en voor reiniging
BioClean. BMN en Raab Kärcher voeren
deze producten onder de eigen naam
BionicCoat.

Een eigen bedrijf
Door verdere bestudering en door
proefjes te doen in deze technologie,
ontdekte Ton meerdere toepassingen.
Er werd een eigen bedrijf opgericht:
Bionic Technology Global. In Winschoten
werd het hoofdkantoor gevestigd,
maar in een aparte ruimte werd in een
laboratorium aan projectontwikkeling
gewerkt. Hier zie je een aantal flacons
met nanovloeistof, diverse apparatuur,
waaronder een weegschaal die
tot 4 cijfers achter de komma kan
meten, een viscositeitsmeter, enz. De
verkoopafdeling is thans gevestigd in
Den Bosch. Inmiddels bestaat het bedrijf
15 jaar

8

De nanotechnologie
Nanodeeltjes zijn zo enorm klein dat ze
in elk materiaal kunnen binnendringen.
De grootte van een nanodeeltje is het
1 miljardste deel van een millimeter. De
basis is silicium, waarvan kwartszand de
grondstof is. Deze grondstof is op geen
enkele wijze belastend voor het milieu.
Voorwerpen die met nanodeeltjes
worden gecoat, zullen vele tientallen
jaren niet meer worden bedreigd
doordat ze geen vuil- of waterindringing
kennen.

Schoonmaak
Voordat de coating wordt aangebracht
zal het oppervlak van het voorwerp,
of gebouw, grondig moeten worden
gereinigd. Daarvoor is een speciaal
schoonmaakproces noodzakelijk. Men
maakt hier gebruik van leverenzymen,
die de eigenschap hebben het
aanwezige vet tot in de moleculen af
te breken. Hierna kan het oppervlak
gecoat worden. Het bedrijf heeft
hiervoor alleen al in Nederland 127
schoonmaakbedrijven opgeleid om dit
specifieke werk te kunnen verrichten. In
Europa verspreid nog eens 24 bedrijven
en buiten Europa 17.

Toepassingen
In het laboratorium laat Ton mij diverse
toepassingen van BioCoat zien.
Textiel dat waterafstotend is geworden
en dat overal op toegepast kan worden,
bijvoorbeeld op operatiekleding, zodat
het niet meer de lichaamssappen kan
opnemen, of op matrassen van hotels,
zodat die niet meer bevuild worden.
Waterafstotend tentdoek waarvan door
het Rode Kruis tenten worden gemaakt
voor vluchtelingenkampen.
Bekleding voor luxe auto’s zoals Bentley
en Rolls Roys.
Deurpanelen die door coating langer
goed blijven.
Funderingsstenen gerecycled uit
hoogovenslakken die geen water meer
opnemen.
Er ligt een deel van een
vliegtuigvleugel, waarop het
verschil van wel en niet behandeld
met BioCoat is waar te nemen, zodat
de vliegmaatschappij sterk op de
schoonmaak van vliegtuigen kan
besparen.
Isolatiemateriaal dat onbrandbaar is
gemaakt.

Behandelde bakplaten, waardoor het
brood niet meer aankoekt.
Een perrontegel met een pictogram
voor rolstoelen die goed zichtbaar
moet blijven.
Papieren koffiebekers voor onder
andere de Starbucks keten, die
meer dan 60 uur vloeistofdichtheid
bezitten. Onderdelen van
cruiseschepen uit de samenwerking
met de Meyer Werft.

Niet alleen wordt de BioCoat op
voorwerpen, maar ook op gebouwen
toegepast.
In onze regio zie je dat er geen
algenaanslag meer is op theater De
Klinker. Ook heeft het CAS-gebouw
(Centrale Archief Selectiedienst)
weer volledig de mooie grijze
muren blijvend teruggekregen. Veel
arbeidershuisjes en grote boerderijen
worden behandeld met BioCoat om
vochtdoorslag in de enkelsteensmuren
tegen te gaan en de lichtrode kleur te
behouden.
Niet alleen in Nederland, maar over de
hele wereld wordt het product gebruikt.
Daartoe heeft het bedrijf agentschappen
die hiervoor zijn opgeleid en eigen

applicaties verzorgen. Op dit
moment is men bezig, sinds de
Brexit-maatregelen, de verkoop in
Engeland opnieuw op te starten.
Dit gebeurt met het bedrijf
Coastel Coatings. Voor het Engelse
bedrijf Goodwood, dat 22 luxe
paardenbanen beheert, moesten
de tribunes schoongemaakt, de

stoeltjes hersteld in de originele kleur
en al het glaswerk bewerkt worden met
BioCoat. Een megaklus die deze winter
en voorjaar wordt uitgevoerd.
Via de Spaanse agent Alfredo Louis
werd in 2011 een afspraak gemaakt met
architect Antonio Camilla, die de leiding
heeft over de bouw van de Sagrada
Familia Basiliek in Barcelona. Het 100
jaar oude gedeelte van de ingang werd
voorzien van BioCoat om degeneratie
van het zandsteen te stoppen. Men
stond perplex door het resultaat.
Dit werk genereerde veel landelijke
bekendheid.
De behandeling van een deel van het
Michelangelo museum in Vaticaanstad
bracht ook grote media-aandacht
teweeg.

Mij duizelt het een beetje als Ton
uitverteld is en eindigt met: “Wees
welkom in deze wondere wereld van de
nanotechnologie!”.

9

10

Ontwikkelingen over zoutwinning bij Heiligerlee
en Zuiderveen
Door: Ellen de Waard,
omgevingsmanager Noord-Nederland

Terugblik Open Dag Heiligerlee
Het is alweer even geleden, maar ik sta
er graag nog even bij stil. Op zaterdag
21 september openden we de deuren
van onze productielocatie aan de
Tranendallaan in Westerlee. Tegen de
150 bezoekers kwamen langs om te
zien en horen van Nobian-medewerkers
hoe zoutwinning werkt en wat het
werk op de productielocatie inhoudt.
Ook konden ze meer leren over de
geschiedenis van het zout, proefjes doen
en met een virtual reality bril afreizen in
een zoutcaverne. “Ik woon hier al meer
dan vijftig jaar in de buurt, maar dit is
voor het eerst dat ik hier kom kijken. Ik
ben positief verrast over wat ik hier hoor
en zie”, aldus een bezoeker.

Ook ging een deel van de bezoekers
mee met een bustour naar het Chemie
Park Delfzijl. Door middel van een
presentatie en een rondleiding kregen
ze meer te horen over de zoutproductie
in onze fabriek en de huidige keten van
bedrijven op het terrein.

Ik kijk terug op een geslaagde open dag
door het enthousiasme van de bezoekers
én de betrokkenheid van de collega’s.
We hebben het plan om in 2025 een
soortgelijke dag in de omgeving te
organiseren.

Werkzaamheden aan zoutwinlocatie
HL-C
Sinds 7 november jl. vinden er
onderhoudswerkzaamheden plaats
bij zoutwinlocatie HL-C. HL-C ligt in
de bocht van de Tranendallaan en
Ontsluitingsweg. De werkzaamheden
duren in totaal 6 tot 8 weken en
worden tussen 07.00 uur en 19.00 uur
uitgevoerd. Bij de werkzaamheden staat
een toren.

De productiefase van HL-C zal in de loop
van 2025 eindigen. Dit betekent dat de
zoutwinning op deze locatie dan stopt,
net als al eerder op locaties HL-A, HL-D-,

HL-E, HL-G en HL-H is gebeurd.

Ontwerpsessies Zuiderveen
Nobian onderzoekt de mogelijkheid
om zout te winnen in het gebied
Zuiderveen binnen de gemeente
Oldambt. We begrijpen dat dit
project een impact kan hebben op
omwonenden. Daarom hebben we ruim
honderd bewoners tegen het einde
van de zomervakantie uitgenodigd
om tijdens vier ontwerpsessies in het
najaar van 2024 mee te denken over een
schetsontwerp voor het voorgenomen
zoutwingebied. Een aantal bewoners
heeft hieraan deelgenomen. Ook
was een vertegenwoordiger van de
gemeente Oldambt aanwezig als

toehoorder. De sessies werden begeleid
door extern bureau WesselinkVanZijst,
zodat de belangen van bewoners goed
en onafhankelijk vertegenwoordigd
konden worden.

Wat is een schetsontwerp?
Een schetsontwerp is een eerste opzet
voor het definitieve ontwerp van het
voorgenomen zoutwingebied. Voordat
dit ontwerp definitief wordt, moeten
er eerst verschillende onderzoeken
plaatsvinden om te kijken of het ontwerp
haalbaar is. Een van deze onderzoeken
is de evaluatieboring. Ook wordt er
gekeken naar zaken zoals waterbeheer,
archeologie, verkeer en mogelijke hinder.

De uitkomst van deze onderzoeken
kan ervoor zorgen dat er aanpassingen
worden gedaan aan het schetsontwerp.
Mocht dit gebeuren, dan informeren wij
de omgeving hierover.

Verloop ontwerpsessies
Tijdens de vier ontwerpsessies hebben
we samen met bewoners gekeken waar
de nieuwe zoutwinlocaties kunnen
komen en hoe deze eruit kunnen zien.
Het doel van de sessies was niet om te
discussiëren voor of tegen zoutwinning,
of om vragen over de winning zelf en
veiligheid te bespreken. Daar zullen
we op andere momenten tijdens het
gebiedsproces aandacht aan besteden.
Het doel was om belangen en ideeën

van omwonenden op te halen voor in
het schetsontwerp.

Hoe nu verder?
De komende tijd gaan we aan de
slag om van het schetsontwerp een
definitief ontwerp te maken. Zodra
alle onderzoeken zijn geweest en het
definitieve ontwerp is vastgesteld,
zullen we de omgeving over dit
definitieve ontwerp informeren.
Het definitieve ontwerp is de basis
waarop Nobian de vergunning gaat
aanvragen. Meer informatie over het
schetsontwerp kunt u op onze website
www.gebiedsproceszuiderveen.nl
terugvinden.

11

Hoofdweg 214
9678 PT Westerlee

Tel. 06 41 35 42 49

BOUWBEDRIJF

Scan deze code:

Studio De Vijf Berken
werkt mee aan hèt mooiste
nieuwste kindertijdschrift
van Nederland.

Neem ook een
abonnement

12

13

Labyrint

Begeleid wonen in
luxe appartementen
voor een betaalbare

prijs

Wij wensen u fijne feestdagen
en een voorspoedig 2025

Dagbesteding en
ambulante
begeleiding

Hoofdweg 94 Westerlee
Poststraat 54 Winschoten

 0597 – 87 00 33 • www.labyrintwesterlee.nl

14

Labyrint zeer gastvrije stempelpost Pronkjewailpad
Het Pronkjewailpad is een
wandeltocht van honderden
kilometers door Groningen die
de wandelaars (in etappes) via de
mooiste wandelpaden naar binnen
leidt bij vele bijzondere locaties,
oftewel ‘Pronkjuwelen’, in Groningen.
Denk aan eeuwenoude kerken,
imposante borgen, fraaie molens en
vele gastvrije ondernemers. In elk
passerend dorp zijn stempelposten
waar de wandelaars een stempel
kunnen halen. Wanneer men van alle
dorpen een stempel heeft, dan wordt
men uitgenodigd voor deelname
aan de ‘Camino Groningen’ en wordt
men in de Martinikerk in Groningen
gehuldigd.
Vanaf dit jaar loopt het
Pronkjewailpad ook door Westerlee
en was Labyrint een van de
stempelposten.

De wandelaars konden tot eind
oktober stemmen op de zeer gastvrije
stempelpost en de zes gekozen
stempelposten ontvingen bij de Camino
in de Martinikerk een oorkonde.
De wandelaars hebben Labyrint gekozen
tot een van de zes zeer gastvrije
stempelposten van de route. De andere
zeer gastvrije stempelposten waren
Buitengoed het Achterdiep (Ter Apel),
Theetuin en Fotografie Hans Banus
(Stadskanaal), S-markt Scholte (Mussel),
Natuurbegraafplaats Laude (Ter Apel) en
de kapschuur (Stadskanaal).

Iconen
Elk jaar heeft het Pronkjewailpad een
thema en dit jaar was het thema ‘iconen’.
Dit kunnen Groningers zijn die in het
verleden veel hebben betekend voor
hun provincie, denk bijvoorbeeld aan
Aletta Jacobs, Anthony Winkler Prins
of W.A. Scholten. Maar het kunnen ook
bekende (oud)inwoners uit het heden
zijn, bijvoorbeeld Marianne Timmer,
Marcel Hensema of Jan Mulder. Allemaal
Groningers om trots op te zijn!
Labyrint heeft de wandelaars laten
kennismaken met vier iconen uit
Westerlee.

Meester Ties Venema
Ties Venema is de naamgever van de
voormalige lagere school van

Westerlee, het
gebouw waar
Labyrint zich
in bevindt.
Veel oudere
Westerleeërs
kennen hem als
hun voormalig
schoolhoofd.
In de Tweede
Wereldoorlog
speelde Ties Venema een belangrijke rol
in het verzet.
Na de oorlog moest hij dienen in
Nederlands Indië. Daar kwam hij
te overlijden toen zijn jeep op een
bermbom reed. In Westerlee staat bij
de begraafplaats een monument met
(onder andere) zijn naam.

Jacob ter Veldhuis
Jacob ter Veldhuis
is een Nederlandse
componist,
geboren in 1951 te
Westerlee.
Hij begon zijn
carrière als
rock-muzikant
en speelde
zelfs even in de band van Herman
Brood. Hij studeerde fluit, slagwerk en
schoolmuziek aan het conservatorium
in Groningen. Toen hij meer de persoon
bleek te zijn om muziek te schrijven
dan om het uit te voeren, volgde
hij de hoofdvakken compositie en
elektronische muziek. In 1980 ontving
hij de ‘Prijs voor Compositie’ en werd
fulltime componist van orkest- kamer- en
balletmuziek.
Door de groeiende populariteit in de VS
werd zijn artiestennaam daar JacobTV
(www.jacobtv.net).

Erik Hulsegge
Wereldberoemd
in heel Groningen
is deze ‘lutje rooie’
uit Westerlee.
Op de
Venemaschool
leerde hij zijn
eerste woordjes
schrijven en
dat vormde het begin van een mooie
carrière als (onder andere) schrijver met

prachtige boeken als ‘Numero Dertien’ en
‘Haalf Zeuven’.
Hij is ook bekend als ‘Noordman’ bij RTV
Noord, podcastmaker ‘De stamtafel’ en
‘Credo’ over Ede Staal. En bedenker
van het bekende quiz-spelletje op RTV
NOORD: KLOUK.
Erik heeft een tweelingbroer (Peter) die
hij pas op 17-jarige leeftijd heeft leren
kennen omdat ze als baby van elkaar
waren gescheiden.

Meike Veen
Het jongste icoon
van Westerlee is
Meike Veen, een
getalenteerd
schaatster.
In februari
2024 werd zij
wereldkampioen
junioren in
Hachinohe (Japan). Ze kwam thuis met
vijf medailles: brons op de 1000m en
1500m en allround, zilver op de ‘team
pursuit’ en goud op de ‘team sprint’.
Daarnaast pakte ze meerdere medailles
bij wereldbekerwedstrijden. Bij het
nationaal kampioenschap in 2024 won
ze alle afstanden.
De carrière van Meike gaat snel. In
maart 2024 tekende ze een contract bij
de opleidingsploeg van Schaatsteam
Jumbo-Visma (nu Team Essent). De
Nederlands kampioene bij de junioren
schaatst daardoor de komende twee
seizoenen voor de ploeg van Jac Orie. We
gaan in de toekomst nog veel horen van
Meike.

Oorkonde die hoort bij de zeer gastvrije
Pronkjewail stempelpost

15

Tranendallaan 16 • 9678 PB Westerlee
Tel.: 0597 413128

VERKOOPHALLEN

Openingstijden:

www.facebook.com/ManskeMulder

Donderdag 9.00 - 17.00 uur
Vrijdag 9.00 - 17.00 uur
Zaterdag 9.00 - 17.00 uur

groenten

eieren

kaas

fruit

aardappelen

vlees

zuivel

Biologische boerderijwinkel

Plattelandswinkel

Duurkenakker 17, Meeden
woensdag: 13:00-17:00
zaterdag: 10:00-15:00

www.bioschuur.nl

Oogstweg 2, Winschoten
donderdag: 13:30-18:00
vrijdag: 10:00-18:00
zaterdag: 10:00-16:00

16

Nieuws van CBS Het Baken

Inzamellocatie
Wist u dat u als inwoner
van Westerlee bij onze
school lege batterijen,
cartridges en mobiele
telefoons kunt inleveren?
In de hal staan hiervoor
inzameldozen.

Kerstkledingproject
CBS Het Baken
In een eerdere
Westerlink heeft u al
kunnen lezen over het
kerstkledingproject van
onze school, CBS Het
Baken. Het lijkt een succes
te worden! Inmiddels hebben we vier
kledingrekken met kleding kunnen
verzamelen en dat betekent dat het
project dit jaar in elk geval doorgaat!
In de weken voor de kerstvakantie wordt

er op school een kerstkledingbibliotheek
geopend. De uitleen is bedoeld voor
iedere leerling van school. De reden
waarom een leerling iets wil lenen maakt
niet uit. Het kan zijn dat ze graag een

mooie jurk of een mooie
trui willen lenen omdat
de ouders niet speciaal
geld uit willen of kunnen
geven aan kerstkleding.
Maar het kan ook zijn dat
het milieu of hergebruik
een reden is om de
kleding dit jaar eens
te lenen. We gaan er in
elk geval vanuit dat het
een succes wordt en
informeren u graag in
een volgende Westerlink
hoe het gegaan is met
dit project.
Heeft u thuis feestelijke

kinderkleding liggen die er nog mooi
uitziet, dan kan deze kleding alsnog
ingeleverd worden bij school of bij
Machteld Drenth aan de 2e Garstelaan
19 (naast de school).

Jaarlijkse barbecue buurtvereniging Kromwaale
groot succes!
Op 14 september vond de jaarlijkse barbecue van buurtvereniging Kromwaale plaats bij
‘t Boshoes. De weergoden waren ons gunstig gezind met stralend weer, wat zorgde voor
een perfecte sfeer. Het was een gezellige boel voor jong en oud. Nieuwe bewoners maakten
van de gelegenheid gebruik om kennis te maken met de buurt, hetgeen het gevoel van
saamhorigheid alleen maar versterkte. Kortom, het was een geslaagde middag vol met lekker
eten, goede gesprekken en vrolijke gezichten. We kijken nu al uit naar volgend jaar!

17

DEEL 1

Tekst: Rense Louwes
Foto’s: Mark Spa

Westerlee heeft ondernemende
jongeren! We hebben in de Westerlink
uitgebreid aandacht besteed aan
het studiejaar dat Onno de Wal heeft
gehad in China en het scholenproject
op Bali van Fenniek Jager. In deze
Westerlink volgen we voor het eerst
Mark Spa (1999) die 4 jaar aan een
onderzoeksproject werkt in Finland.

Mark is opgegroeid in Westerlee en
heeft de F.T. Venemaschool bezocht. Na
de basisschool ging hij naar het Dollard
College in Winschoten en volgde de
richting Natuur en Techniek. Daarna
heeft hij zijn bachelor Biomedische
Wetenschappen in Groningen gedaan en
aansluitend zijn master ‘modelling for the
life sciences’, een soort programmeren
in de biologie. Dat zijn bachelor niet
aansloot bij zijn master had er met
name mee te maken dat Mark erachter
kwam dat hij zijn hele leven niet in
een laboratorium wilde doorbrengen.
Hij vond het wel leuk om meer met
computers aan de slag te gaan, vandaar
de switch.

Tijdens z’n bachelor woonde Mark
nog thuis en reisde hij op en neer naar
Groningen. Daarna ging hij in een
studentenhuis in Groningen wonen met
vier meiden, waar hij drie jaar woonde en
zijn studie afrondde.

Historisch dataonderzoek
De laatste masterstudie waar Mark aan
gewerkt heeft betrof een historisch
dataonderzoek naar mensen in
Zwitserland, met als doel om te
onderzoeken welke relatie er is tussen
kindersterfte en de gezinsgrootte. Was
er meer kindersterfte doordat er oudere
broers en zussen zijn en waardoor komt
dat? Heeft dat te maken met het feit dat
er te weinig eten was in die tijd of had
dat andere oorzaken? De begeleider
van de universiteit in Groningen tijdens

Marks onderzoek werd op zijn beurt
weer ondersteund door de professor in
Finland, waar Mark nu werkt.

Via zijn master kreeg hij contact
met die professor in Finland. Op een

bepaald moment kwam
er een positie vrij aan de
universiteit in Turku en heeft
Mark z’n studie in Nederland
afgerond. Het onderzoek waar
Mark nu, in een team van 25
onderzoekers, aan werkt is
geen studie maar een betaalde
baan. Hiervoor is Europees
geld beschikbaar gesteld en
duurt 4 jaar. Tijdens zijn master
heeft Mark de resultaten van
zijn onderzoek meerdere
keren aan de universiteit in
Turku gepresenteerd, waarop
de professor een nieuw
projectplan voor Finland heeft
geschreven. Mark werd van harte
uitgenodigd om te solliciteren
toen het geld en de functie
beschikbaar waren.

Gezondheidsverschillen
Het onderzoek waar Mark nu
aan werkt is gericht op de vraag,

waarom er zulke grote verschillen zijn
in gezondheid tussen de mensen die
in het oosten en het noorden, zuiden
en westen van het land wonen. Op
basis van data uit de 18e en 19e eeuw

Universiteit van Turku

MARK IN FINLAND

18

probeert het team waar Mark aan werkt
te kijken naar historische verschillen in
ziektebeelden, doodsoorzaken en de
verschillen in leef-, woon- en sociale
omstandigheden.

De start van het dataonderzoek was
voor Mark lastig, omdat veel informatie
in het Fins en Zweeds beschikbaar
was. Inmiddels heeft hij zich dat meer
eigen gemaakt en is hij gestart met
het onderzoek naar de verschillende
ziektebeelden in het verleden in de
regio’s. Deze worden later vergeleken
met de ziektebeelden van nu.

Het team waar Mark in werkt bestaat
voor het grootste deel uit Fransen. Er
werken echter ook mensen uit Portugal,

Duitsland, Italië, Spanje en Estland aan.
Ook een medestudente uit Cyprus is met
Mark meeverhuisd van Groningen naar
Turku. Zij werkt ook op de universiteit
in Turku. Dat schept een band, als je je
als nieuweling in een ander land gaat
vestigen.

Verhuisd van Westerlee naar Turku
Mark is in augustus verhuisd van
Westerlee naar een appartement in
Turku. Deze plaats ligt in het zuidwesten
van Finland aan de kust en is qua grootte
vergelijkbaar met Groningen. Hij is blij
dat hij deze stap gemaakt heeft en merkt
het verschil tussen het wonen in een
studentenflat, waar
veel activiteiten
gezamenlijk worden
ondernomen,
en het helemaal
op jezelf wonen.
Het appartement
is in een nieuw
gebouw en ligt op
20 minuten van
de kust. Vanuit zijn
appartement kan hij
de zee zien.

Voor het vervoer in
de stad had Mark
via Marktplaats
een goedkope fiets
gekocht. Van zijn
appartement fietst
hij in 25 minuten naar de universiteit.
Dat is goedkoper dan met het openbaar
vervoer. Op het moment van het
interview is de fiets vervangen door
een deelfiets die je voor € 1,- per maand

huurt en dan kun je daar 1 uur mee
rijden, maar deze fietsen worden vanaf
november niet meer beschikbaar gesteld
vanwege de winter. Er zal dus nog een
nieuwe fiets moeten komen. Groot
voordeel van al dat fietsen is, dat de
conditie van Mark is toegenomen sinds
hij in Turku woont.
Het leven in Finland is toch wat anders
dan in Nederland, ervaart Mark. Zo is het
eten en de drank behoorlijk duurder. Een
sixpack Heineken kost in de supermarkt
bijvoorbeeld € 16,-. Brood zoals wij
dat kennen hebben ze daar niet. Het
lijkt meer op toast of roggebrood. Een
lekkere dubbele boterham met hagelslag

of jam is er niet bij, helaas. Ook uit eten
gaan is behoorlijk aan de prijs.
Het sociale leven van Mark wordt veelal
met teammedewerkers gedaan. Er wordt
in de vrije tijd wel gekaart, een film
gekeken of wat gedronken bij iemand
thuis of in een van de bars rondom het
universiteitscomplex.
Samen met de studente uit Cyprus
is een vriendenkring opbouwen
gemakkelijker dan alleen. In het
appartementencomplex waar Mark
woont, heeft hij nog weinig contact
met de overige bewoners. Finnen zijn
ook meer op zichzelf dan bijvoorbeeld
Nederlanders.
Mark heeft het gevoel dat hij een
goede keuze heeft gemaakt. Het leven
van werken aan het onderzoek en
optrekken met z’n teamgenoten in de
vrije tijd, bevalt hem wel. Dat gevoel
werd versterkt toen hij samen met het
team een weekendje weg was naar een
eilandje in de buurt. Lekker ontspannen,

Het kasteel van Turku

Het team

Uitzicht vanuit mijn appartement

19

zwemmen in de zee of naar de sauna
doet hem goed.

De Finse taal is nog wel een dingetje.
Mark was fanatiek aan een cursus Fins
begonnen. Omdat in het team echter
alleen maar Engels wordt gesproken en
de vrije tijd, buiten werk, eten koken en
schoonmaken van het appartement,
gering is, is de cursus nog niet afgerond.

Winter in Finland
De winter staat voor de deur. Dat zijn
dagen met hooguit 5 uur daglicht.
Het is een nieuwe ervaring voor Mark.
In Finland variëren de minimum
temperaturen van -50 C tot -250
C. Dat zijn andere temperaturen
dan wij in Nederland gewend zijn.
Om goed voorbereid te zijn heeft
Mark toch maar extra winterkleding
aangeschaft. De huizen zijn goed
geïsoleerd en de meeste hebben een
sauna. Mark is dus niet bang dat hij
de winter niet zal overleven. In het
appartementencomplex is net buiten het
gebouw een sauna die door bewoners
geboekt kan worden.

Tijdens het kerstreces komt Mark
weer naar Nederland. In een volgende
Westerlink zullen we de ervaringen van
Mark verder met u delen. Als u vragen
aan hem hebt kunt u deze mailen aan de
redactie: dewesterlink@gmail.com.

Drijvende restaurants in Turku

Lekker zwemmen in zee

De rust in café de Beuk is weer enigszins
teruggekeerd en het dagelijks leven gaat
gewoon verder.
Simon en Sientje hebben hun café na
enkele financiële meevallers iets kunnen
moderniseren.
Alle oude bekenden komen regelmatig
langs, maar ook verwelkomen ze enkele
nieuwe gasten.
Komen die gewoon op bezoek of
hebben ze andere plannen?
En waarom woont de vader van Albert
bij Simon en Sientje?

U leest het goed: café de Beuk krijgt een
vervolg.

Alle spelers, inclusief de vier nieuwe
leden, verschijnen op het toneel wat
natuurlijk weer leuke en lachwekkende
momenten op gaat leveren

Er wordt flink gerepeteerd om u ook
deze keer een leuke en gezellige avond
te bezorgen.

Kaarten kunnen vanaf maandag 2
december dagelijks van 16.00 tot 18.00
uur telefonisch worden besteld bij
Herman Jager, telefoon 06-1050 2466.
De bestelde kaarten à € 6,00 kunnen op
maandag 3 en 10 februari tussen 18.45
en 19.15 uur worden afgehaald in De
Tille.

Wacht niet te lang, maar bestel
vroegtijdig om teleurstelling te
voorkomen en dan hopen we u op een
van de avonden (1 , 15 of 22 maart
2025) te zien.

Bestuur en leden DINDUA

Heb je geld dan heb je vrienden
Café ‘de BEUK’ deel twee

20

Kerst 2024
Veel mensen kijken ieder jaar uit naar
Kerst. Gezellig een moment met gezin,
familie of vrienden; samen eten en van
elkaar genieten. Een mooie gelegenheid
om iemand een cadeautje te geven. Of
misschien je kerstpakket door te geven
aan iemand die het minder heeft.
Het is bijzonder om een cadeautje te
krijgen, want dan heeft er iemand aan
je gedacht. Soms is zo’n geschenk extra
bijzonder, omdat het bijvoorbeeld
precies op het juiste moment komt, of
omdat het helemaal bij jou past. Van zo’n
geschenk word je helemaal blij.

God heeft ons ook een cadeau
gegeven: een heel bijzonder,

hemels geschenk. God
gaf ons namelijk zijn
Zoon, Jezus Christus.

Een mooier
geschenk

kun je
niet

bedenken. Hij kwam precies op het juiste
moment. Van dit geschenk word je niet
alleen heel blij, het is levensveranderend,
als je dit geschenk aanneemt en in Jezus
gaat geloven.
Over dit geschenk kun je lezen in de
Bijbel in Lukas 2: 1-20.
Met Kerst wil God ieder jaar ons dit
geschenk geven.
Jouw relatie met God wordt hersteld als
je je bekeerd, omkeert naar Jezus. Als je
gelooft dat Hij voor je is gestorven en
erkent dat je Hem nodig hebt, ben je een
kind van God.

Kerstviering
Om dit kerstgeschenk te ontvangen is
iedereen welkom tijdens de vieringen
in de kerk te Heiligerlee, aan de
Provincialeweg 72.
In verband met werkzaamheden in
de Sint Joriskerk, is 24 december de
kerstnachtdienst in Heiligerlee. De dienst
begint om 20.00 uur met voorganger Ds.
Van den Top uit Wedde. Het mannenkoor
uit Scheemda, onder leiding van
dirigent G. K. Prins, zal deze avond hun
medewerking verlenen.

25 december, 1e Kerstdag gaat ook Ds.
Van den Top voor. De dienst begint om
9.30 uur.
26 december, 2e Kerstdag wordt
de dienst verzorgd door eigen
gemeenteleden, ook om 9.30 uur.
Iedereen is van harte WELKOM.
Ook is er gelegenheid de diensten te
volgen op www.hgwh.nl via kerkdienst
gemist.

Namens de Hervormde Gemeente
Westerlee-Heiligerlee Gezegende
Kerstdagen en een Voorspoedig
Nieuwjaar toegewenst.

Het is alweer een jaar geleden dat we
gestart zijn met onze werkgroep voor
de jeugd. Wij vinden het belangrijk
dat jongeren op een positieve
manier samenkomen om elkaar te
ontmoeten, van elkaar te leren en te
verbinden. Daarvoor organiseren we
vanuit christelijke overtuiging allerlei
gezellige activiteiten voor jongeren
van 10 t/m 17 jaar. We werken met
een jaarthema en het thema van dit
seizoen is: ‘Misschien zie je Mij niet
staan, Ik zie jou wel zitten’.

Wanneer?
Op ons Instagram-account @
JeugdwerkHW staat telkens de
uitnodiging te lezen. We houden de
bijeenkomsten op zaterdagmiddag/
avond. De ene keer organiseren

we een activiteit in Heiligerlee en
de andere keer in Westerlee. Zo
hebben we vorig seizoen Kamp Elze
georganiseerd en een sportactiviteit in
de sporthal in Westerlee. Ook hebben
we een filmavond gehouden in het
speeltuingebouw in Heiligerlee.
Inmiddels is er een vaste groep jongeren
die het leuk vindt om (bijna) maandelijks
bijeen te komen. We doen veel in overleg
met hen zelf en proberen op deze
manier te ervaren wat er bij hen leeft. De
volgende bijeenkomsten zijn op:
18 januari, 15 februari, 15 maart, 12 april,
17 mei en 14 juni 2025.

Kinderclubmiddagen
Nu zijn we als werkgroep dit
najaar ook gestart met 3 jaarlijkse
kinderclubmiddagen voor de 6

t/m 9-jarigen in Westerlee. Deze
bijeenkomsten worden gehouden in
dorpshuis De Tille en de uitnodigingen
hiervoor zijn uitgedeeld op basisschool
Het Baken.

In de herfstvakantie was de eerste
middag. We leerden elkaar kennen,
deden een spel en konden luisteren naar
het verhaal van Zacheüs. Een verhaal uit
de Bijbel waar we in deze tijd nog wel
wat van kunnen leren. Hierna konden de
kinderen naar hartenlust knutselen.
Rondom de voorjaars- en meivakantie
volgen de andere middagen.
Als je denkt ‘Hee, dat is net wat voor
mij’, dan ben je van harte welkom om
een keer te komen kijken op een van de
bijeenkomsten! Voor meer informatie:
Pieter 06 - 1064 4630.

Jeugdactiviteiten kerk Westerlee-Heiligerlee

21

De hobby van Welmoed Woudhuizen

Tekst: Kees Kaats

Aan de Hoofdweg, in een zijstraatje
naast de camping, woont Welmoed
Woudhuizen, samen met haar man
Helmer, haar 4 katten en 2 cavia’s.
Zij werkt met mensen met een
verstandelijke en/of psychische
beperking, waarmee zij allerlei
creatieve activiteiten ontplooit.
Sommige producten zijn voor de
verkoop bestemd, zoals het prachtige
spaarpotvarken gemaakt uit papier-
maché. Zelf noemt ze haar hobby:
‘Creatief bezig zijn’.

Creativiteit
Welmoed komt uit een creatieve
familie. Haar grootmoeder had een
galerie in Friesland, waar exposities
werden gehouden en waar je artistieke
voorwerpen kon kopen. Haar moeder
was opgeleid tot handwerkjuf. Er
werden thuis veel textiele werkvormen
beoefend. De creativiteit is in de
familie overgedragen via de vrouwelijke
lijn. Want ook haar beide zussen bezitten
deze expressieve eigenschap. Waar
houdt Welmoed zich in haar vrije tijd
mee bezig?

Lemen
Een aantal muren zijn
met leem gestuct.
Hierin kunnen vormen
in reliëf worden
aangebracht, zoals
op de foto te zien
is. Daartoe worden
karton en touw op de
muur geplakt, waarna
eroverheen
gestukt wordt. Ook
zijn hier doormidden
geknipte mandjes in
aangebracht. Wanneer
de klei bijna droog
is wordt het met een
spons gladgestreken. Hierna kunnen
de steentjes of knikkers erin gedrukt
worden.

Behangen
Een muur in de woonkamer bestaat uit
honderden uitgescheurde afbeeldingen
in bij elkaar passende kleuren. Hierin

zijn ook foto’s van haar familie
verwerkt, waardoor het behang
een kleurrijk en
persoonlijk karakter krijgt.

Spinnen
De wol waarmee gewerkt
wordt is zelf op een spinnewiel
gesponnen. Doordat
iedere haar van het schaap
weerhaakjes bezit, kunnen
door wrijving en draaiing
deze haakjes in elkaar grijpen,
waardoor er een draad ontstaat.

Haken en breien
Restjes wol worden gemengd
waardoor een kleurrijke wollen

draad
ontstaat.
Hierin
kunnen ook
glinsterende
draadjes worden
verwerkt. Zo kan er
een trui van worden
gebreid. Het getoonde
vest is
gehaakt. De afmeting
is extra groot, omdat
hij nog een wasbeurt
moet krijgen,
waardoor de wol zacht
wordt door vervilting.
In de wasmachine zal

het vest dus gaan krimpen.

Vilten
Vilten is al een heel oude techniek. In
het vroege Mongolië werd een geweven
kleed achter een paard gebonden en
over de steppe gesleept. Daardoor
verviltte het kleed en verhardde het.

22

De tent, yurt genaamd, bestond
oorspronkelijk ook uit vervilte doeken.
(De huidige joert bestaat uit
tentzeildoek). Dat kan op 2 manieren:
droog met een naald met weerhaakjes,
of nat met water en zeep. Door
wrijving verandert de wol in vilt. Door
een stukje zeep met vilt te omhullen,
verkrijg je geurzakjes die je in je
kledingkast kunt leggen.

Mozaïeken
Op een vakantie zag Welmoed
een bijzonder betegelde
badkamer. Dat inspireerde
haar om deze techniek ook
in haar eigen badkamer te
gebruiken, want ze heeft een
hekel aan de geijkte
badkamers uit de
bouwmarkten. Bij toeval vond
ze bij een tegelbedrijf een
restpartij kleurrijke tegels
die ze hiervoor goed kon
gebruiken. Met het
grootste aantal tegels
in dezelfde kleur
werd het grootste
muurvlak gelijmd. Al
werkend ontstonden
de vormen op de
muur. En als je goed
kijkt, zie je dat er in
de muren grapjes
zitten verwerkt in
de vorm van kleine
tegeltjes met een

afbeelding van een salamander
of een bloemetje, die ze van
haar moeder ontving.
Welmoed wilde in de Westerlink
over haar hobby berichten
om zo mogelijk anderen te
inspireren om ook bezig te
gaan met deze eeuwenoude
technieken.

Oproep:
Hebt u het ook leuk gevonden om kennis
te nemen van deze hobby, net zoals de
tientallen hobby’s in vorige edities van
de Westerlink? Graag zet ik deze rubriek
voort. Maar daar is uw hulp bij nodig.
Hebt u zelf een hobby, of kent u iemand
met een hobby, informeer ons dan via de
email: dewesterlink@gmail.com. Ik kom
dan bij u langs voor een gesprek over uw
hobby en schrijf
daar een artikel over in de Westerlink.
Bedankt alvast.

Activiteiten bosgebied De Garst
Bij Westerlee hebben we
een prachtig bosgebied. Dit
gebied wordt onderhouden
door een groep vrijwilligers
(de Groengroep) en
Staatsbosbeheer (SBB).
Deze zomer werden de
paden overwoekerd door
bramenstruiken. SBB is met
een klepelmaaier bezig
geweest om de paden weer
vrij te maken.

Overlast
Vermoedelijk hebben
jongelui in het bosgebied een routeplanner gesloopt en
verwijderd. Daarnaast is de zogenaamde brug (een dikke balk)
een stuk verderop in het bos gelegd. Ook gebruiken sommige

mensen het natuurgebied als huiskamer door er een
bankstel te plaatsen.

Het is erg vervelend dat wandelaars hun route niet
kunnen vervolgen omdat er routepalen ontbreken.

Palen moeten opnieuw besteld
en geplaatst worden op kosten
van de gemeenschap. Ook het
opruimen van het bankstel
kost geld. Geld dat we liever
aan andere dingen besteden.
Hierbij dan ook een oproep om
het bosgebied aantrekkelijk
voor iedereen te houden,
routepalen en aanwijsborden
te laten staan en geen afval in
het bos te dumpen!

23

Slag bij HeiligerleeSlag bij Heiligerlee
Tekst: Kees Kaats

Hoe was het ook alweer?
De Nederlanden behoorden tot het
Spaanse rijk, waarvan Philips II de
koning was. De Nederlanders kwamen
in verzet tegen de hoge belastingen
en het rijke rooms-katholieke geloof.
De Beeldenstorm van 1566, waarbij
katholieke kerken geplunderd werden,
werd hier het gevolg van. De koning
voorzag grote problemen door deze
protesten en als
er in zijn rijk een
andere godsdienst
werd beleden, het
protestantisme.
Daarom werd
de Spaanse
legeraanvoerder,
de Hertog van Alva,
naar de Zeventien
Nederlandse
Provinciën gestuurd
om de opstand
met harde hand te
onderdrukken.
Willem van Oranje Nassau werkte vanuit
Duitsland aan de opbouw van een leger
om de Hollanders te hulp te schieten. De
eerste aanval vond plaats op 23 mei 1568
bij de plaats Heiligerlee, onder leiding
van twee jongere broers van Willem:
graaf Adolf van Nassau en graaf Lodewijk
van Nassau met een leger van 4100
soldaten. Het Spaanse leger bestond uit
3400 man.

De veldslag
Het terrein rond Heiligerlee bestond uit
moeras met drie heuvels: garsten. Een
bij het klooster van Heiligerlee, een bij
Westerlee en een bij het buurtschap
Napels. Tussen de heuvels bevonden
zich kuilen, ontstaan door turfwinning.
Achter deze heuvels en in de kuilen werd
de infanterie verstopt. Tussen de weg
naar het klooster en de heuvels bevond
zich drassig moeras. De streek staat

nu bekend als Tranendal. De Spaanse
troepen werden met een list naar dit
terrein gelokt, waar ze een makkelijke
prooi werden voor de graven van Nassau.
Het Spaanse leger verloor zo’n 2000 man,
de opstandelingen 50. Helaas sneuvelde
hierbij ook Adolf van Nassau, doordat
zijn paard op hol sloeg en tussen de
Spanjaarden terechtkwam. De Slag bij
Heiligerlee staat bekend als het begin
van de 80-jarige oorlog (1568-1648
Vrede van Münster).

In 1873 werd het huidige Graaf
Adolfmonument door koning Willem
III onthuld: “De Nederlandse maagd
ontfermt zich over de stervende graaf
Adolf van Nassau”. In Heiligerlee is een
museum over de geschiedenis van de
Slag.

Herdenking Slag bij
Heiligerlee 2025
“Het is van belang om
deze herdenking levend
te houden voor de
toekomstige generatie.
Zonder deze veldslag was
het ontstaan van Nederland
niet mogelijk geweest,
waardoor we nu nog steeds
Spaans zouden spreken”,
aldus de voorzitter van het
organisatiecomité, Ton van
de Klashorst.

Door het aanspreken van diverse
subsidiemogelijkheden en de
opbrengsten van de entreeprijzen
is het mogelijk geworden om de
Slag bij Heiligerlee opnieuw te
organiseren. De Toekomst in Scheemda
(hemelsbreed ongeveer 300 meter van
het oorspronkelijke slagveld) wordt de
locatie waar het grootse evenement
zal plaatsvinden op 23, 24 en 25 mei
2025. Hierdoor is er de mogelijkheid om
zowel binnen als buiten activiteiten te
organiseren. Het kampement zal rond
het meer opgebouwd worden.

Wat is er te zien?
Een historische markt waar we
wichelroedelopers, leer- en
kledingmakers, pottenbakker, smid,
houtbewerkers, een chirurgijn met
gereedschappen voor aderlatingen,
waarzegster en oude ambachten te
zien krijgen. Ook is er de mogelijkheid
om kruisboog- of pijl- en boogschieten
te beoefenen. Alles wordt muzikaal
omlijst door een vijftal muziekgroepen
die middeleeuwse muziek ten gehore
brengen.

De slag
Ruim 500 re-enactors (personen die
verkleed gaand de tijd verbeelden) uit
Duitsland, België, Frankrijk, Tsjechië,
Oostenrijk, Kroatië, Engeland en andere

24

landen zullen aanwezig zijn. Door
de organisatie zal hen medegedeeld
worden in welk kamp zij gaan behoren:
de Spanjaarden of de Hollanders.

Vrijdag het officiële startsein
Alle deelnemers lopen vanuit het
museum via het standbeeld in
Heiligerlee naar De Toekomst. Prinses
Amalia is uitgenodigd om hierbij
aanwezig te zijn. Haar overgrootvader,
prins Bernhard, deed dat in 1968.
In De Toekomst zijn de bars open
en wordt er middeleeuwse muziek
gespeeld.
Zaterdag vindt het grote
muziekspektakel plaats in de vorm
vergelijkbaar met The Passion. De Slag
wordt uitgebeeld en verhaald. Zangers,
toneelspelers en een orkest van lokale
helden zullen hierbij hun bijdrage
leveren.
In de middag zal de Slag groots
nagespeeld worden door de re-enactors
op het terrein van De Toekomst.
In de avond komt in de grote zaal van
De Toekomst een keur van artiesten
optreden.

Op zondag opnieuw het muziekspek-
takel en de uitvoering van de slag door
de re-enactors.

Vrijwilligers
Het bestuur is op zoek naar minimaal
2 bestuursleden, die de taken van
mediavoorziening en kleding maken
voor het personeel onder hun beheer
willen nemen. Daarnaast zijn er
vrijwilligers nodig om dit evenement
te kunnen laten slagen. Wij zoeken
opbouwers van het kampement,

kledingmakers, barpersoneel, kortom:
meld u zich alstublieft aan!
Op de website:
www.slagbijheiligerlee2024.nl kunt u
meer informatie vinden en tevens ook
foto’s en video’s van voorgaande edities.
Het is mogelijk om hierover te
corresponderen via
info@slagbijheiligerlee2024.nl.
In de komende Westerlink zullen we
u nog specifieker informeren over dit
evenement.

Foto: Marcel Lameijer

Taxaties - Aankoop - Verkoop - Bouwkundige
keuringen

Uw stee, ons vak!

Tel. 0597-430380www.woonstee.nl

taxatieoostgroningen.nl

woningkeuringgroningen.nl

Nassaustraat 31,
9675 EM Winschoten info@woonstee.nl

Poppen
Vormgeving en Communicatie

Fijne feestdagen en
een goed 2025!

www.poppenvormgeving.nl

Grafisch ontwerp en drukwerk

25

buiten
kansjes-

binnen&-

20% korting-

*Aanbieding geldig t/m 24 maart 2012, geldig op diverse merken raamdecoratie. Niet geldig op gordijnstoffen, shutters en buitenzonwering.

Vraag in de winkel naar de voorwaarden.

buiten
kansjes-

binnen&-

25% korting-

Rolgordijnen Duo rolgordijnen Plissé gordijnen Vouwgordijnen

Verticale lamellen Vlinderjaloezieën Horizontale jaloezieën Houten jaloezieën

Wilhelminasingel 89, 9672 AN Winschoten
Tel.: 0597 - 41 39 83, www.winschotenverfenwand.nl

Noorderdiep 484, 9521 BR Nieuw Buinen, Tel. 0599 - 61 23 04,
www.inekebreedveld-verfenwand.nl

Wilhelminasingel 89, 9672 AN Winschoten, Tel.: 0597 - 41 39 83,
www.winschotenverfenwand.nl

Noorderdiep 484, 9521 BR Nieuw Buinen
Tel.: 0599 - 61 23 04, www.inekebreedveld-verfenwand.nl

HET wordT vakwErk mET vErf & wand

uw mEEsT complETE
woninginricHTEr!
grooT

assorTimEnT
in

TapijT,
gordijnEn,
zonwEring,

laminaaT,
pvc- vloErEn

mEET-En monTagEdiEnsT
maak gebruik van de Decokay meet- en montageservice.

alle montagewerkzaamheden worden stipt en professioneel voor u uitgevoerd.
onze vakmensen komen gratis bij u thuis opmeten, hierdoor leveren wij uw bestelde

artikelen tot op millimeter nauwkeurig.

volop graTis parkErEn !
Wilhelminasingel 89, 9672 AN Winschoten, Tel.: 0597 - 41 39 83, www.winschotenverfenwand.nl

GLAS VERF BEHANG GORDIJNEN ZONWERING

TAPIJT LAMINAAT PVC VLOEREN

ALLES ONDER ÉÉN DAK:

woninginrichting
Wilhelminasingel 89, 9672 AN Winschoten
Tel.: 0597 - 41 39 83, www.winschotenverfenwand.nl

buiten
kansjes-

binnen&-

20% korting-

*Aanbieding geldig t/m 24 maart 2012, geldig op diverse merken raamdecoratie. Niet geldig op gordijnstoffen, shutters en buitenzonwering.

Vraag in de winkel naar de voorwaarden.

buiten
kansjes-

binnen&-

25% korting-

Rolgordijnen Duo rolgordijnen Plissé gordijnen Vouwgordijnen

Verticale lamellen Vlinderjaloezieën Horizontale jaloezieën Houten jaloezieën

Wilhelminasingel 89, 9672 AN Winschoten
Tel.: 0597 - 41 39 83, www.winschotenverfenwand.nl

Noorderdiep 484, 9521 BR Nieuw Buinen, Tel. 0599 - 61 23 04,
www.inekebreedveld-verfenwand.nl

Wilhelminasingel 89, 9672 AN Winschoten, Tel.: 0597 - 41 39 83,
www.winschotenverfenwand.nl

Noorderdiep 484, 9521 BR Nieuw Buinen
Tel.: 0599 - 61 23 04, www.inekebreedveld-verfenwand.nl

HET wordT vakwErk mET vErf & wand

uw mEEsT complETE
woninginricHTEr!
grooT

assorTimEnT
in

TapijT,
gordijnEn,
zonwEring,

laminaaT,
pvc- vloErEn

mEET-En monTagEdiEnsT
maak gebruik van de verf & wand meet- en montageservice.

alle montagewerkzaamheden worden stipt en professioneel voor u uitgevoerd.
onze vakmensen komen gratis bij u thuis opmeten, hierdoor leveren wij uw bestelde

artikelen tot op millimeter nauwkeurig.

volop graTis parkErEn !
Wilhelminasingel 89, 9672 AN Winschoten, Tel.: 0597 - 41 39 83, www.winschotenverfenwand.nl

GLAS VERF BEHANG GORDIJNEN ZONWERING

TAPIJT LAMINAAT PVC VLOEREN

ALLES ONDER ÉÉN DAK:

woninginrichting
Wilhelminasingel 89, 9672 AN Winschoten
Tel.: 0597 - 41 39 83, www.winschotenverfenwand.nl

buiten
kansjes-

binnen&-

20% korting-

*Aanbieding geldig t/m 24 maart 2012, geldig op diverse merken raamdecoratie. Niet geldig op gordijnstoffen, shutters en buitenzonwering.

Vraag in de winkel naar de voorwaarden.

buiten
kansjes-

binnen&-

25% korting-

Rolgordijnen Duo rolgordijnen Plissé gordijnen Vouwgordijnen

Verticale lamellen Vlinderjaloezieën Horizontale jaloezieën Houten jaloezieën

Wilhelminasingel 89, 9672 AN Winschoten
Tel.: 0597 - 41 39 83, www.winschotenverfenwand.nl

Noorderdiep 484, 9521 BR Nieuw Buinen, Tel. 0599 - 61 23 04,
www.inekebreedveld-verfenwand.nl

Wilhelminasingel 89, 9672 AN Winschoten, Tel.: 0597 - 41 39 83,
www.winschotenverfenwand.nl

Noorderdiep 484, 9521 BR Nieuw Buinen
Tel.: 0599 - 61 23 04, www.inekebreedveld-verfenwand.nl

HET wordT vakwErk mET vErf & wand

uw mEEsT complETE
woninginricHTEr!
grooT

assorTimEnT
in

TapijT,
gordijnEn,
zonwEring,

laminaaT,
pvc- vloErEn

mEET-En monTagEdiEnsT
maak gebruik van de verf & wand meet- en montageservice.

alle montagewerkzaamheden worden stipt en professioneel voor u uitgevoerd.
onze vakmensen komen gratis bij u thuis opmeten, hierdoor leveren wij uw bestelde

artikelen tot op millimeter nauwkeurig.

volop graTis parkErEn !
Wilhelminasingel 89, 9672 AN Winschoten, Tel.: 0597 - 41 39 83, www.winschotenverfenwand.nl

GLAS VERF BEHANG GORDIJNEN ZONWERING

TAPIJT LAMINAAT PVC VLOEREN

ALLES ONDER ÉÉN DAK:

woninginrichting
Wilhelminasingel 89, 9672 AN Winschoten
Tel.: 0597 - 41 39 83, www.winschotenverfenwand.nl

buiten
kansjes-

binnen&-

20% korting-

*Aanbieding geldig t/m 24 maart 2012, geldig op diverse merken raamdecoratie. Niet geldig op gordijnstoffen, shutters en buitenzonwering.

Vraag in de winkel naar de voorwaarden.

buiten
kansjes-

binnen&-

25% korting-

Rolgordijnen Duo rolgordijnen Plissé gordijnen Vouwgordijnen

Verticale lamellen Vlinderjaloezieën Horizontale jaloezieën Houten jaloezieën

Wilhelminasingel 89, 9672 AN Winschoten
Tel.: 0597 - 41 39 83, www.winschotenverfenwand.nl

Noorderdiep 484, 9521 BR Nieuw Buinen, Tel. 0599 - 61 23 04,
www.inekebreedveld-verfenwand.nl

Wilhelminasingel 89, 9672 AN Winschoten, Tel.: 0597 - 41 39 83,
www.winschotenverfenwand.nl

Noorderdiep 484, 9521 BR Nieuw Buinen
Tel.: 0599 - 61 23 04, www.inekebreedveld-verfenwand.nl

HET wordT vakwErk mET vErf & wand

uw mEEsT complETE
woninginricHTEr!
grooT

assorTimEnT
in

TapijT,
gordijnEn,
zonwEring,

laminaaT,
pvc- vloErEn

mEET-En monTagEdiEnsT
maak gebruik van de verf & wand meet- en montageservice.

alle montagewerkzaamheden worden stipt en professioneel voor u uitgevoerd.
onze vakmensen komen gratis bij u thuis opmeten, hierdoor leveren wij uw bestelde

artikelen tot op millimeter nauwkeurig.

volop graTis parkErEn !
Wilhelminasingel 89, 9672 AN Winschoten, Tel.: 0597 - 41 39 83, www.winschotenverfenwand.nl

GLAS VERF BEHANG GORDIJNEN ZONWERING

TAPIJT LAMINAAT PVC VLOEREN

ALLES ONDER ÉÉN DAK:

woninginrichting
Wilhelminasingel 89, 9672 AN Winschoten
Tel.: 0597 - 41 39 83, www.winschotenverfenwand.nl

Wilhelminasingel 89, 9672 AN Winschoten
Tel.: 0597 - 41 39 83, www.decokaywinschoten.nl

Asbesthoudende materialen kunnen een risico met zich meebrengen voor bijvoorbeeld gebruikers van

MILIEU INSPECTIES

Asbestinventarisatie
bureau

 0597 - 436883 | 06-10502466

Tranendallaan 2-D | 9678 PB Westerlee

 info@hjmilieu.nl | www.hjmilieu.nl

Asbesthoudende materialen kunnen een risico met zich
meebrengen voor bijvoorbeeld gebruikers van gebouwen
en omwonenden. Het bepalen van de risico’s geschiedt op

basis van een onderzoek dat gericht is op het in kaart
brengen van alle (visueel) waarneembare asbesthoudende
materialen. Een dergelijke onderzoek is verplicht in geval
van een bouw- en/of sloopvoornemen zoals vastgelegd in

de arbeidsomstandighedenregeling. Het risico voor het
verdere gebruik en een hierop volgende sanering wordt

per toepassing bepaald. Deze risicoclassificering resulteert
in een indeling in drie categorieën betrekking hebbende

op de saneringsurgentie en -methode. Deze asbestinventa-
risatie volgens het procescertificaat asbestinventarisaties

kunnen wij voor u verzorgen.

BSO 4-12 jaarKDV 0-4 jaar

Bellingwolde, BSO 06-31697935, KDV 06-21611114, b.g.g. 06-15067022

Wĳ brengen en halen u kind(eren) naar en van school
Wĳ bieden:
Voorschoolse opvang vanaf: 06.30uur
Nachoolse opvang vanaf: 14.00 uur
Vakantie opvang vanaf: 06.30 uur
Flexibele opvang
In de regio: Bellingwolde, Blĳham, Vriescheloo en Wedde.

Wĳ bieden opvang in dagdelen vanaf 6.30 uur t/m 18.00 uur.
We werken met 3 vaste gezichten, en bieden zo optimale
emotionele veiligheid voor uw kind(eren).

Wĳ hebben 2x per week een beweegochtend met de 2 plussers
alleen als ze willen ook hier geldt: niks moet alles mag!

We kleuren, knippen, plakken, verven en spelen buiten en
hebben veel vertier en leren (ongedwongen) praten met plezier!

Wĳ hebben een airtrampoline, schommels, duikelrekken en een
grote zandbak. Airhockey tafel, Voetbal tafel,Biljart tafel etc.
Kortom genoeg vermaak en vertier en bovenal een hoop plezier!
Niks moet alles mag !

KINDEROPVANG waar elk kind, kind mag zĳn!
Volop Plezier en vertier na school in een ander klimaat, daar waar het nog gaat!

Locatie Westerlee: Hoofdweg 126

26

Activiteiten in

Graag willen we jullie ook in deze Westerlink weer op de
hoogte stellen van onze activiteiten en bijzonderheden in en
rondom De Tille.

Geweldig gratis optreden Bluesband Stagger Lee
Zaterdag 9 november trad bluesband Stagger Lee op in
ons dorpshuis. Het was een gratis optreden en dit werd erg
gewaardeerd door onze bezoekers. Het was een gezellige
avond met mooie oude bluesmuziek. U treft hierbij een
sfeerfoto aan. Stagger Lee: bedankt voor het geweldige
optreden. Bezoekers: bedankt voor jullie bezoek.

Pubquiz
Op dit moment van schrijven moet de pubquiz nog
plaatsvinden. Duidelijk is dat er zich al meerdere teams hebben
aangemeld met hele mooie teamnamen. Het prijzenpakket is
groeiende; we hebben van diverse sponsoren al leuke prijsjes
gekregen. We gaan ervan uit dat we een leuke en spannende
avond met quizmaster Jeroen de Haan hebben gehad.

Dorpsbrede kerstactiviteit
Op zaterdag 14 december vindt rondom De Tille en Het
Boshoes een door de Vereniging Dorpsbelangen Westerlee
gecoördineerde kerstactiviteit plaats. Zie elders in deze
Westerlink.

Columnist Herman Sandman
Op zaterdag 8 februari 2025 komt Herman Sandman ons in De
Tille verrassen met allerlei leuke anekdotes. Herman Sandman
(Groningen, 1965) is columnist en journalist bij het Dagblad
van het Noorden. Zijn smakelijke columns staan dagelijks in
genoemde krant.
Hij publiceerde veertien boeken, waaronder columnbundels en
biografieën over voetballer Milko Djurovski van FC Groningen,
saxofonist/chemicus Appie Alberts en het roemruchte duo Pé
& Rinus.
We laten ons deze avond graag verrassen door de smeuïge

verhalen van Herman. De
avond begint om 20.30 uur; de
zaal is open om 19.30 uur.

Bestel nu alvast je
toegangskaart voor de
avond met Herman Sandman
(entreeprijs € 5,00) via
https://dorpshuis-detille-
westerlee.weticket.com/.

Bestellen kan ook via
de QR-code. Ook kun je
tickets reserveren via e-mailadres
evenementen.detille@gmail.com of
telefoonnummer
06 – 5333 0972.

Zie voor de komende activiteiten ook
onderstaande agenda.

Oproep vrijwilligers voor hulp in het dorpshuis
Zoals jullie ongetwijfeld weten draait ons dorpshuis volledig
op vrijwilligers. Velen van hen helpen al jaren mee; natuurlijk
zijn we daar heel blij mee. Bedankt daarvoor! De Tille wordt de
laatste tijd steeds vaker door onder andere verenigingen en
instanties gevraagd voor het beschikbaar stellen van ruimte.
Het dorpshuis is daarvoor natuurlijk ook bedoeld.
Maar hierdoor wordt het wel steeds lastiger om de bezetting
rond te krijgen. Daarom ook weer in deze Westerlink de oproep
voor nieuwe (jonge) vrijwilligers; lijkt het je leuk om een keer
te helpen, neem dan contact op met Bert Hulzebos (06 -4900
3244) of Ben Boven (06 – 5333 0972). Het is altijd mogelijk
een keertje mee te lopen om te kijken wat jullie hulp inhoudt.
Alvast bedankt.

Hartelijk groet,
bestuur dorpshuis De Tille

Agenda activiteiten De Tille
Dag	 Datum	 Activiteit
vr.	 13-12-2024	 Open café-avond + cafetariaverkoop
vr.	 17-1-2025	 Open café-avond + cafetariaverkoop
za.	 8-2-2025	 Columnist - spreker Herman Sandman
vr.	 21-2-2025	 Open café-avond + cafetariaverkoop
vr.	 21-3-2025	 Open café-avond + cafetariaverkoop
za.	 5-4-2025	 Activiteit nog in te vullen
vr.	 11-4-2025	 Open café-avond + cafetariaverkoop
vr.	 16-5-2025	 Open café-avond + cafetariaverkoop
vr.	 20-6-2025	 Open café-avond + cafetariaverkoop of 	
		 dorpsbrede BBQ

27

Uit de klas van 1959: Meindert Oosterhuis

Tekst: Rense Louwes
Foto’s: Meindert Oosterhuis

Deze keer in ‘Uit de klas van’ iemand
die geboren en getogen is in
Westerlee en er jarenlang gewoond
heeft: Meindert Oosterhuis. Ik
bezocht Meindert en Joke in hun
huis in Blijham, waar ze inmiddels al
meer dan 20 jaar wonen.

Meindert is geboren op de boerderij
die tegenwoordig aan de Veenweg
staat. Vroeger was dat eerst
Molenstraat en later 2e Bovenpad,
maar de woning bleef steeds op
dezelfde plek staan. De oorzaak lag in het
feit dat de omgeving van de boerderij
veranderde, waardoor het opeenvolgend
andere adresseringen kreeg. De
Veenweg is pas later aangelegd.

De boerderij lag vlak naast de Christelijk
lagere school die in die tijd aan de
Molenstraat stond. Een leegstaand lokaal
was in gebruik als kleuterschool. Er liep
een klein paadje tussen de boerderij en
de school. Meindert hoefde dus maar
een paar stappen te lopen voordat hij
in de klas was. Juf Harkema was toen
kleuterjuf, herinnert hij zich. Na de
kleuterschool schoof Meindert voor
de lagere school een lokaal op in het
gebouw. Daar zat hij bij de juffrouwen

Oost en Koning en bij de meesters
Riepma, De Boer en Siegers in de klas.
Van de zoon van meester Siegers,
Marchienus, kunt u regelmatig een
column lezen in de Westerlink (red.).

De moeder van Meindert bracht
in die tijd elke dag om stipt 10.30
uur koffie naar juffrouw Witter
(kleuteronderwijzeres na juf Harkema
red.). Zijn schoolkameraden waren in
die tijd Jan Mantjes, Eggo Prummel en
Ernst Dieterman. Toen de nieuwe school
aan de 2e Garstelaan klaar was, heeft
Meindert daar de laatste schooljaren

doorgebracht. Spelen buiten schooltijd
deden ze veelal op de boerderij. Daar viel
altijd wat te beleven.

Een herinnering die Meindert is
bijgebleven waren de verjaardagen bij
Ernst Dieterman. De moeder van Ernst
bakte oliebollen. De kinderen deden dan
een wedstrijd wie de meeste oliebollen
op kon eten.

Meindert was een gemiddelde
leerling op school en herinnert zich de
schoolreisjes nog goed. Met de bus van
Klooster gingen ze naar Drouwenerzand,

Deze foto is genomen in 1959 tijdens een schoolreisje. Meindert zat toen in de 4e klas (wat tegenwoor-
dig groep 6 is). Meindert heeft overigens geen sigaret in de mond, maar een rolletje papier.

Tijdens een schoolreisje voor de bus van Klooster v.l.n.r.: Roelie Boog, Meindert Oosterhuis, Margriet
Smit, Marga Mooibroek, Jan Mantjes, Geert Siepel, Sienie Buur en Ernst Dieterman.

Meindert als kleuter

28

Schoolvoetbalteamfoto genomen van een aantal spelers uit Westerlee
en Heiligerlee. Meindert staand 2e van links.

Appelscha of de dierentuin in Emmen.
Dat was in die tijd een hoogtepunt,
omdat ze van huis uit niet op vakantie
gingen, mede vanwege het werk op de
boerderij waar het in de zomer altijd
druk was.

Sportief was Meindert niet echt. Soms
werden er voetbalwedstrijden vanuit
school georganiseerd waar hij wel aan
meedeed.

Landbouwschool
Na de lagere school ging Meindert naar
de Landbouwschool in Alteveer. Daar
gingen ze meestal op de fiets naar toe.
Tiemen Korvemaker uit Heiligerlee pikte
hem dan op en samen trotseerden ze
regelmatig regen en wind. Als er veel
sneeuw lag werden
ze wel eens naar
school gebracht
door de vader van
Tiemen die een
auto had. Met
evenveel scheppen
in de auto als
kinderen werd de
tocht ondernomen,
waarbij het soms
op scheppen
aan kwam als de
sneeuwduinen te
hoog werden voor
de auto. Na het eindexamen werden alle
geslaagden ‘getrakteerd’ op een busreis
naar Parijs. Een hele mooie en unieke
belevenis.

De boerderij
Toen het papiertje van de
Landbouwschool in de broekzak zat
kon Meindert aan het werk op de
boerderij van z’n ouders. Hij volgde
nog wel wat aanvullende cursussen die
nodig waren voor de bedrijfsvoering.

Toen zijn moeder
ziekelijk werd en
later overleed,
nam Meindert de
boerderij over en
ging hij daar samen
met Joke, waarmee
hij inmiddels
getrouwd was,
wonen. Tot de
overname woonden
zij in de Essenlaan.
Op de boerderij heeft
Meindert altijd met

veel plezier gewoond en gewerkt. Daar
werden ook hun 3 dochters geboren.
In 2002 werd de laatste oogst in
Westerlee binnengehaald, in maart 2003
verhuisden ze naar Blijham.

Vrije tijd
In Blijham kregen Meindert en Joke tijd
voor andere dingen. Samen hebben
ze veel gefietst en gewandeld. Op
fietsvakantie langs de Donau en het
Pieterpad op de fiets. Soms overnachtten
ze bij ‘Vrienden op de fiets’, andere keren
in een hotel. Voor 80 kilometer fietsen
op een dag draaien ze hun hand niet
om. Tegenwoordig doen ze ook vaak
mee met georganiseerde fiets 3- of
4-daagses in Nederland. Maar natuurlijk
genieten ze samen ook volop van hun

kinderen, kleinkinderen en
achterkleinkind.

Daarnaast hebben ze na
hun pensionering veel agro
excursie-reizen gemaakt naar
geëmigreerde boeren in het
buitenland. Zo bezochten ze
onder andere Canada, Brazilië
en Nieuw-Zeeland. Mooi
en leerzaam om te zien hoe
voormalige landgenoten hun

boerenbedrijf in een ander continent
voortzetten. Tijdens een reis naar Canada
zijn ze onder andere op bezoek geweest
bij de familie Van der Sluys, die in het
verleden een melkveebedrijf runde in
Westerlee. Met deze familie hadden en
hebben ze nog steeds veel contact.

Maar het bloed kruipt ook waar het niet
gaan kan….. Met enige regelmaat is
Meindert nog te vinden op een tractor
of een combine bij een van z’n oud
collega-landbouwers. ‘Mooi werk is dat’
geeft hij aan. “Zolang ik het kan doen
blijft het kriebelen als het seizoen weer
aanbreekt”.

Meindert heeft als hobby het sparen van
miniatuur tractors. Hij heeft er inmiddels
een hele serie. Daarvoor reist hij met
enige regelmaat af naar een beurs en is
hij ook lid van een club van mensen met
allemaal dezelfde interesse. Trots vertelt
hij over de zelfrijdende miniatuur tractor
die hij gewonnen heeft bij een prijsvraag
op de landbouwbeurs afgelopen jaar.

Contacten met oud-leerlingen heeft hij
niet meer. Dat verwatert na al die jaren.
Zowel Meindert als Joke hoeven zich
niet te vervelen in Blijham. Ze hebben
een prachtige tuin met veel planten
en achter het huis uitzicht over de
landerijen tot aan Duitsland. Na gedane
arbeid kunnen ze heerlijk uitrusten in
hun tuinhuis. Zolang ze gezond en fit
blijven hopen ze hun hobby’s nog lang
te kunnen volhouden.

Meindert op de tractor met de zelfbinder

29

Voor degelijk maatwerk in staal en RVS

- Constructiebankwerk voor bedrijven en particulier.
Denk bijvoorbeeld aan deuren, puien, werkbanken,
buitenkeukens, tuinbanken etc.

- Reparatie en praktische probleemoplossing.
- Woonaccessoires en tuindecoratie naar wens.
- Vertalen van een artistiek idee tot eindproduct vanaf

tekeningen, voorbeelden of schets.

Vraag naar de mogelijkheden!
Bij vragen en ideeën, neem vooral contact op met:

info@oostindjermetaalwerken.nl
of bel/bericht: 0623846425

www.oostindjermetaalwerken.nl
KvK:86260839

30

Stichting Bewonersbelangen
Lanengebied en Zuiderveen

Het klinkt zo geweldig dat jij als bewoner
mag meepraten waar de nieuwe
zoutlocaties moeten komen en hoe
deze eruit gaan zien. Bewoners rond het
Zuiderveen werden uitgenodigd voor
vier ontwerpsessie-avonden.

Nobian noemt de ontwerpsessies
participeren. Maar wat is participeren?

De mijnbouwwet zegt er het volgende
over:
Participatie gaat veel verder dan bewoners
informeren over wat er is besloten.
Als je wordt geïnformeerd is er immers al
bepaald wat er gaat gebeuren en kun je
geen invloed meer uitoefenen.

Participeren daarentegen: is beleid én
keuzes maken - tezamen met burgers.
Bij 117 adressen werd in juli een
uitnodigingsbrief in de brievenbus
gedaan om zich op te geven voor deze
ontwerpsessies. Op de eerste avond
waren 10 mensen aanwezig. Op de
tweede avond zes, na de pauze schoven
nog twee personen aan. Op de derde
avond waren er veertien.
De 8 aanwezigen werden op de
tweede avond verzocht om met cirkels
(voorstellend zoutcavernes) in Nobians
zoekgebied te gaan schuiven. Op zoek
naar de beste plekken voor …. ja, voor
wat en voor wie?! Want bij elke ‘schuif’
belandt zo’n put naast of voor het huis
van een buur. Soms meerdere putten.
Ze belanden in het Winschoterbos, en
op de akkers van bedrijven. Nobian
wil 10 zoutputten realiseren aan het
Zuiderveen.
De meeste bewoners wilden
hun vingers niet branden aan dit
schuiven. Ze voelen zich op deze
wijze medeverantwoordelijk gemaakt
voor zoutwinning. Bovendien valt er
niets te kiezen. Dat besluit ligt er al.
Sterker nog, er is/ontstaat een gedeelde
mening: iedereen is tegen.

Natuurlijk wil Nobian faciliteren:
gratis nulmetingen voor de
aangrenzende woningen en
gebouwen. Nobian richt een fonds
op waaruit eventuele schades
vergoed worden. Daarnaast een
omgevingsfonds. Nobian zet
boompjes en struiken rond de
zoutlocaties, dan ziet u ze niet. En mooie
gebouwtjes erop. U heeft nu de kans
om mee te bepalen hoe het er aan het
Zuiderveen uit gaat zien. Bovengronds
wel te verstaan. We zorgen voor zo
weinig mogelijk overlast. Hun besluit ligt
er al.

Echter …..
Die tien plekken van 80 bij 60 meter
roepen veel vragen op: hoe ’s winters
dan als het blad gevallen is? Hoe zit
het met de industriële verlichting, de
industriële geluiden? Waar komen welke
aan-/afvoerwegen en met hoeveel
verkeersbewegingen krijgen we te
maken? En hoe zit het met de aanleg van
cavernes en de volgende 10-tallen jaren
voor onderhoud? En de ondergrondse
pijpleidingen, de kans op alternatieve
opslag en het gevaar van lekkages?

Het blijkt niet alleen te gaan over
het Zuiderveen met haar weidse
landschap richting de
Pekela’s en Westerlee.
Het gaat over het
Winschoterbos en het
Babybos. Over mens, fauna
en flora. Het gaat over de 7e
Laan en Plan Zuid. Waarom
zijn hun erven en huizen,
grenzend aan het zoekgebied,
niet in rood meegenomen? De
invloedssfeer van zoutwinning
gaat verder dan het getrokken
stippellijntje op een kaart.

Wie beheert zo’n fonds? En wie
het omgevingsfonds? Is het voor die 117

adressen of ook voor anderen? Nobian
staat te koop; gelden alle afspraken na
de verkoop ook nog?

De ondergrond. Hoe veilig zijn al die
gaten in de diepe ondergrond? Hoe
dichter de putten bij elkaar staan, des te
meer bodemdaling er wordt veroorzaakt.
Wat betekent ook deze gaten op de
lange termijn? Kijk naar wat er gebeurt in
het Heiligerleeveld. Gestapelde effecten
van gas- en zoutwinning. Heeft Nobian
ervaring met ‘schuin’ boren?

10 putten in dit kleine gebied, dat is
onmogelijk. Maar hun besluit ligt er al.

Huh? ‘PARTICIPATIE’? Er is al bepaald
wat er gebeurt!

Participeren: is beleid en keuzes
maken - tezamen met burgers.

Participatieplan Nobian strandt ...
er is al bepaald wat er gaat gebeuren!

Hierboven een momentopname! van de schuif-
sessie. Niks definitiefs.

Beoogde plek evaluatieboring langs Babybos

31

Wubbo Rendering,
een schilder uit Westerlee (1920-2017) deel 2
Tekst en foto’s: Tim Hulzebos

In de vorige eeuw had Westerlee
veel middenstanders. Naast slagers,
bakkers en kruidenierswinkels ook
schilders. Tim Hulzebos schreef het
verhaal van Wubbo Rendering, ooit
een bekend schilder in Westerlee,
vlak voor zijn overlijden in 2017. In
deze Westerlink het 2e deel van zijn
verhaal.

Hoogtevrees
Toen Wubbo in 1935 begon als
schildersknecht, moest hij eens aan
het werk bij boerderij Onnes, achter in
Westerlee. Het probleem was dat hij
hoogtevrees had en het dak op moest.
Toen hij over de vorst van het dak
klauterde op handen en voeten, riep zijn
baas hem bevelend: “Gewoon rechtop
lopen”! Wubbo volgde zijn raad op en
was vanaf dat moment zijn hoogtevrees
kwijt. Het verven op hoogte moest
allemaal op houten ladders gebeuren en
die werden in Winschoten geleend. Om
in de nok te komen moesten ze dan ook
nog eens op een ‘korre’ (boerenwagen)
worden gezet. Tijdens het omhoog
klimmen deden de schilders het hengsel
van de pot verf tussen de kiezen. Van
VCA (certificatie voor veiligheid) hadden
ze nog nooit
gehoord!

Een andere baas
Na schilder
Kielman, waar
Wubbo tot bijna
eind 1936 werkte,
kwam schilder
Van Zonneveld
in beeld. Hij hield
het echter maar 7
weken uit, waarna
hij overstapte naar mijn oom Jan Bult,
die in het huis naast boerderij Ten Have
woonde en ook een eigen schilderszaak
had. Op 1 januari 1937 begon hij daar.
Maar in 1938 moest baas Jan in dienst,
het was namelijk mobilisatietijd. Hij
benoemde Wubbo toen op 18-jarige
leeftijd als meesterknecht. Na werktijd,
om 18.00 uur, moest hij met Jans

vrouw Wiertje (mijn tante), de zaken
doornemen. Vanwege het overlijden
van zijn zwager ging Wubbo tijdelijk
voor zijn achtergebleven zus een half
jaar aardappelrooien. Later werd hij toch
weer schilder, “doar haar ‘k ja veur leerd”.
En zijn oude
baas Kielman
nam hem weer
aan.

Conflict
Huize Veldzicht
van de familie
Kloosterboer,
nu hotel
Landgoed
Westerlee,
moest om
de twee jaar
geverfd worden. De hele boerderij met
de kapschuren en de vringen (houten
hekken), gebeurde voor fl. 600,-. De
eigenaresse, mevrouw
Kloosterboer, regelde dat
financieel. Maar ze vond
het te veel geld en zei: “Ie
mouten ‘t doun veur 500
gulden”. Wubbo: “Nou ja, als
een van de ‘dikste’ klanten
dat zei, dan deed mijn baas
dat”.

Bij boer Douwes
verfde Wubbo
een zomerhuisje.
Voorin lag een
dikke deurmat, die
had de schilder er
zolang uitgelegd.
Boer Douwes
kwam op een

gegeven ogenblik even kijken, net toen
Wubbo een verfspatje op de grond liet
vallen op de plek waar de mat altijd lag.
De boer viel uit tegen hem “Doe bist n
haile dikke klodder”. Wubbo kwam van
de ladder af, ging voor de man staan,

greep hem bij
de lurven en
dreigde: “Zeg
dat nog es, den
zel ‘k die der aine
veur bakken”.
Daarna vertrok
hij, hij had de
broodheer
beledigd, dat
was dodelijk.
Dus tegen
Kielman zei hij:
“Dit en dat is er

gebeurd, geef me maar ontslag”. Maar
hij kreeg wonder boven wonder niet zijn
congé!

Jan Bult (links) en Wubbo Rendering

32

SAWW

Toch kwam er een moment dat hij weer
zonder werk zat en aan ’het ‘eerappel
kraben’ ging. Dat was bij de bewuste
boer Douwes, die hij voor de borst
gesprongen was. De landbouwer liet
echter niks blijken. Integendeel, Wubbo
beviel hem blijkbaar zo goed, dat hij
ook nog mocht meehelpen met de
korenoogst. En daarna zei Douwes: “De
baiten mouten der ook nog oet”. En
toen dat gedaan was: “Nou heb ‘k nog ‘n
aander putje veur die, de sloten mouten
nog oetgroaven worden”. “Nee”, zei
Wubbo, “dou dat zulf moar”!

Avontuur bij Ons Verblijf
Aan het begin van Kromwaale in
Westerlee staat de villa Ons Verblijf.
Er waren in die streek mensen die zeiden:
dat opschrift klopt niet. Het moet zijn
‘Ons tijdelijk Verblijf’, omdat niemand
hier het eeuwige leven heeft! Dat die
uitspraak een levensgrote kern van
waarheid bevatte, heeft Wubbo aan den
lijve ondervonden. Want wat gebeurde
er? Hij moest naar de villa toe om de
buitenkant te verven. Er was een steiger
rondom het huis gezet en Wubbo klom
naar boven. Toen hij daar was aangeland,
wipten opeens enkele losse planken
op onder zijn voeten, zodat hij zijn

evenwicht verloor. In minder dan een
seconde schoot door hem heen: ‘Wat er
ook gebeurt: voor ik val spring ik er zelf
af’. Het volgende ogenblik deed hij dat
en hij viel 8 meter naar beneden. Einde
verhaal zou je zeggen. Ja, dat was logisch
geweest. Maar …….hij kwam terecht
in een grote bult zand! Zo overleefde
Wubbo het incident. Een wonder in zijn
ogen!

Groot kerke Westerlee
In de Sint Joriskerk bestonden de
wanden uit steen (ze waren dus niet
gewit) met aan de onderkant een
lambrisering in de lengterichting. Het
plafond was aanvankelijk van blauw-
groen geverfde planken, zoals in
meer kerken in de provincie het geval
is. Hierop waren zachtboardplaten
aangebracht. Toen bleek echter dat het
meeste geluid geabsorbeerd werd door
het zachte materiaal, met grote gevolgen
voor bijvoorbeeld de zingbaarheid.
Wubbo heeft toen voor de Sint Joriskerk
latexverf genomen en daarmee het
plafond bestreken. Die verf was speciaal
gemaakt bij verffabriek Devefa te Delfzijl
en had de eigenschap zeer hard te
worden. Na deze behandeling keerde de
akoestiek terug!

Dokter Vogelzang
Wubbo had de raamkozijnen aan de
buitenkant van de openbare school te
Westerlee (die toen nog naast de Sint
Joriskerk stond) met lakverf bestreken,
samen met de schooldeuren. Van binnen
werden de wanden van de lokalen met
veegvaste saus gewit. Hij moest de oude
zolderbalken afnemen en met standverf
bestrijken. Vóór de oorlog hadden ze
in de meesterswoning, die voor de
school stond, al een stofzuiger (een
bijzonderheid in die tijd), die hij mocht
gebruiken. Hij weet nog dat hij daar
bovenop een trap stond te schilderen.
Maar op een onachtzaam moment
stapte hij er aan de verkeerde kant af.
Bij zijn val scheurde hij zijn duim. Voor
zijn kwetsuur bezocht Wubbo dokter
Vogelzang in Winschoten, die volgens
Wubbo vaak een borreltje te veel op
had. In deze beschonken toestand had
de dokter een remedie ontwikkeld die
bestond uit het duchtig heen en weer
schudden van de patiënt. Naar hem
moest Wubbo dus met zijn pijnlijke
duim. De arts vond dat hij over vijf
dagen wel weer aan het werk kon. Dat
was echter allerminst het geval. Voor
een second opinion ging Wubbo toen
naar Scheemda, naar dokter Jager. Diens
diagnose luidde: ‘voorlopig niet aan het
werk’!

Gelukkig heelde de duim en kon Wubbo
weer schilderen. Tot het jaar dat zijn
dwangarbeid in Duitsland begon, in
1942, bleef hij bij Kielman. Pas na de
bevrijding in 1945 kwam hij terug uit
het land van de vijand. Zijn belevenissen
daar en of hij weer schilder werd? Dat is
een ander verhaal.

Terwijl ik dit schrijf zitten we
midden in de voorbereidingen voor
Sinterklaas en als de Westerlink
uitkomt is de Sinterklaasintocht
alweer achter de rug. Wij hopen terug
te kunnen kijken op een geslaagde
intocht en een leuk
feest in De Tille.

De SAWW kijkt vol
enthousiasme uit
naar het nieuwe jaar.
Vanaf januari starten

we weer met onze gezellige avonden
voor de basisschoolkinderen. Ook zijn
we begonnen met de voorbereidingen
voor de feestweek Westerlee 2025.
Daarnaast organiseren we dit jaar,
samen met andere verenigingen, een
sfeervolle Kerst in Het Boshoes en in De
Tille, met veel activiteiten voor jong en

oud. In Het Boshoes treden
The One And Only’s op (binnen
of buiten, afhankelijk van het
weer) van 20.00 – 24.00 uur.
Wees welkom om gezellig met
elkaar een borrel te drinken. De
glühwein staat klaar!

Oliebollenactie
Op dinsdag 31 december houden wij
onze jaarlijkse oliebollenactie. U kunt
oliebollen bestellen door een e-mail te
sturen naar info@saww.nl of een appje
naar 06-1129 6140. U ontvangt dan van
ons een betaallink. Binnenkort treft u
een flyer in de brievenbus aan voor het
plaatsen van een bestelling.

We wensen iedereen fijne feestdagen en
een goed en gezond 2025!

Het bestuur

33

Al meer dan 50 jaar zijn wij specialist in het produceren van
zeefbanden voor land- en tuinbouw machines.
Wij produceren zeefbanden passend op alle merken.

Halteweg 10
9677 RH Heiligerlee
info@hesselszeefbanden.nl

tel: +31 (0)597 43 13 63
fax: +31 (0)597 43 13 42

www.hesselszeefbanden.nl

Zeef-, rooi- en transportbanden voor alle merken
rooimachines met bijbehorende onderdelen.

34

ININ

VRAGEN MAIL NAAR:
KERSTINWESTERLEE@GMAIL.COM

14 DECEMBER
DE TILLE & HET BOSHOES

16:00 - 24:00 UUR

D O E M E E M E T

KERST IN WESTERLEE
VOOR EN DOOR WESTERLEE

 * LEUKE WORKSHOPS

 * OP DE FOTO MET DE KERSTMAN

 * LEKKER ETEN EN DRINKEN

 * F2 DANCE COMPANY

* OPTREDEN “THE ONE AND ONLY’S”

K I N D E R A C T I V I T E I T E N D A N S -

Westerlee

O P T R E D E N S W O R K S H O P S

35

Kerstverhaal: De steern
Tekst: Hilly Keitz

Voutje veur voutje schoevelt een klaaine
knoap van zeuven joar deur de laange
braide gaange van het grote herenhoes.
Hai klemt zien viool haiI stief tegen zok
aan. Zien klaaine, nog keurte aarm, kin
de vioolkist hoast nait omspannen.
De gaange het veul hoge holten
deuren. Veur de leste deure, woar een
muzieksleutel op staait, blift hai stoan.
Hier mout hai wezen. Hail veurzichtig
klopt hai mit zien fiengevuilige vingertjes
op het holt. De deure zwaait open en
een laive stem: ‘Kom der in Godfried, ik
haar die al verwacht.’ Bie dij laive stem
heurt een slanke doame, mit
mooi blond golvend hoar en
blaauwe ogen. Hail anders as
Moe. Moe haar broen hoar en
ook broene ogen.
‘Trek dien jaske moar oet
Godfried, den zel ik dij veur
die ophangen. In ‘t vervolg as
doe weer komst, magst doe
hom zulf op kapstok in de hal
hangen.’

Hail even staait hai allennig
in de mooie koamer. De
zunne schient deur het roam
noar binnen en beweeglijke
stofdailtjes dansen in de
zunnestroalen, asof ze zeggen
willen, wie binnen bie die
Godfried. Het geft hom rust.

As de doame weerom komt en
de deur dichtdoan het, zegt
ze: ‘Ik heb van dien Pa heurt,
dast doe geern vioolspeulen
Ieren wilst. Wat fijn dast doe
al een instrument hest. Ik bin
dien Ieroares en magst mie
juf Gerlinde nuimen. Ik bin hail benijd
noar dien viool. Wilst doe hom oet de
kiste pakken?’ As hai de viool aanroakt,
prikken troanen in zien ogen, mor hai
kin ze nog binnen holden. ‘Wat een
prachtig instrument ,’ zegt de juf. ‘Is dij
echt van die?’ Hai slokt even en zegt: ‘Joa,
juf Gerlinde. Hai was van mien Moe en
nou heb ik hom kregen.’ ‘Nou, den zellen
wie ons uterste best doun, dast doe doar
hail gaauw een verske veur dien Moe op
speulen kinst.’

In hoes is Godfried veul allain, want Pa
is aaltied boven in zien notoariskantoor
aan ’t waark. As Pa hom dij oavend lekker
onderstopt het, luustert hai net zo laank
tot hai de koamerdeure beneden dicht
goan heurt. Den stapt hai hail veurzichtig
oet zien berre en schoft gedien een
stòkje op zied. Zien ogen zuiken de
donkere nachtlucht òf noar een steern.
Mor het is zo duuster, der is gain steern
te zain. Pa het hom verteld, dat Moe nou
in de hemel is en een steern worden
is. Hai mist Moe zo slim. Veuraal as hai
‘s oavends op berre mot. Moe speulde
aaltied op heur viool veur hom en zong
den veur hom over steerns. Hai zel dat

verske nooit vergeten. Verdraitig vaalt
hai in sloap.

As hai de volgende dag weer bie juf
Gerlinde is, zegt ze dat hai flink studaairt
het en al mooi opschut. Juf is hail tevree
en zegt dat hai binnenkört al wel wat
veur zien Moe speulen kin. ‘Wat wilst
geern veur heur speulen mien jong?’
‘Mien Moe is in de hemel en is nou een
steern en ik wil groag het verske van de
steerns veur heur speulen.’ Juf Gerlinde
schrikt zichtboar. ‘Och Godfried, mien

laive jong, ik wos nait dat dien moe nait
meer bie die is. Mor welk verske is dat
den? Kinst mie dat veur zingen?’ ‘Jawel
juf.’ Zien heldere kinderstem klinkt iel
deur de hoge koamer as hai begunt te
zingen:

‘AAN DE HOGE DONKERE HEMEL ZIE IK
STERREN GROOT EN KLEIN
‘K ZOU ZO GRAAG EEN HEEL KLEIN
POOSJE BOVEN BIJ HEN WILLEN ZIJN
EN DAN ZOU IK AAN HEN VRAGEN KUN
JE HIER NOU ALLES ZIEN
ALLE BOMEN ALLE HUIZEN OOK DE
KINDEREN MISSCHIEN
WACHT IK WEET HET ALS HET DAG IS EN

DE ZON IS OPGESTAAN
ZIE ‘K GEEN STERRETJE MEER
SCHIJNEN MAG JE DAN SOMS
SLAPEN GAAN’

Verlegen slagt hai zien ogen noar
omdeel en zien laange donkere
wimpers leggen een schare op
zien roze kinderwangen. Hai zugt
dat juf kippenvel op heur aarms
het. Zol ze kold wezen? Hou kin
dat nou want hai is ja zo waarm.
Hai schrikt op as ze zegt: ‘Dat is
prachtig Godfried. Wilst doe dat
voak veur mie zingen? Den kin ik de
muziek der bie moaken. Misschien
kinnen wie dat den loater soamen
speulen. Doe op dien viool en ik op
de pioano.’

‘s Oavends op berre as Pa weer
beneden is, kroept hai der stiekem
weer oet en schoft ‘t gedien weer
een stokje op zied en zowoar, ‘t
is helder. Mor der stoan zoveul
steerns. Welke is nou Moe? Hou
mout hai heur nou vinden. Hai
schoft ‘t gedien nou hailemoal

open en gaait weer op berre liggen. Zien
kindergezicht stroalt noar de heldere
hemel vol steerns. As hai wat begunt te
soezen, schrikt hai op en spert zien ogen
wied open. Dij steern doar, joa dije, dij
het noar hom knipoogt. Joa echt, kiek
mor, nou dut hai ’t weer. Dat is vast Moe,
zien laive Moe. Woarom heb ik dij steern
nait eerder ontdekt? ‘t Is de helderste van
aalmoal. Zol Moe heurt hebben, dat ik
het steernverske veur juf zongen heb?
Bliede dat hai zien Moe vonden het, vaalt
hai in een daipe sloap.

36

De volgende dag as hai oet school in
hoes komt, hangt er een vrumde jaze op
kapstok. Pa is ook beneden, hai heurt
hom proaten. In de koamer zit tot zien
grote verboazen juf Gerlinde. ‘Kom bie
ons zitten mien jong, krigst ook een
kopke thee’, zegt Pa. ’t Is hail knus en
waarm in de koamer en Godfried pruift
weer de gezellighaid van soamen wezen.
In de kommende tied zit juf Gerlinde
hail voak in de koamer as Godfried oet
schoule thoeskomt. Het is al roar as ze
der nait is. Den is alles opains weer kold
en stil. Ze brengt waarmte mit en laifde.
Juust dat wat hai zo neudig het.
Nou de Kersttied aanbrekt branden der
‘s oavends aaltied keerskes en ze goan

soamen mit heur dreien een mooie
Kerstboom kopen, dij hai soamen mit
juf Gerlinde versieren mag. Zien gezicht
is rood van spanning. Het moakt hom
hailemoal bliede.

Op Kerstoavend, as Pa hom ‘s oavends
noar berre brengen wil, zegt Pa: ‘Most es
heuren, mien laive jong, hou zolst doe
het vinden as juf Gerlinde aaltied bie
ons blift en veur ons zörgen gaait? Den
binnen wie nait meer zo allain.’ Godfried
mout dit even verwaarken en veurdat hai
antwoord geven ken, rollen der een poar
dikke troanen langs zien gezichtje. ‘En
Moe den?’ vroagt hai.
‘Moe vindt het vast goud, ze wil echt nait

dat wie allaine blieven. Ze wil dat der
weer aine veur ons zörgt en ons laifde
geft. Doe vindst juf Gerlinde toch ook
oardig?’ ‘O joa Pa, ik vind heur aarg laif.
Mor, zol Moe het nait aarg vinden, dat ik
juf ook laif vindt?’ ‘Nee, mien jong, ze het
allaang zain dat het goud is.’

Op dizze biezundere Kerstoavend stroalt
oet een wolkenloze hemel een heldere
steern en knipoogt aal mor deur noar het
sloapende kind.

Bent u de Groninger taal niet machtig,
dan kunt u de Nederlandse vertaling
lezen op het Digitaal Dorpsplein
Westerlee www.westerlee.nl

Marchienus vertelt over ... verstoppertje
Door Marchienus Siegers

Als het maar even kon, dan
speelden we buiten op straat, op het
schoolplein, of ergens in de velden.
Ook gingen we er soms met de fiets

op uit. Ik herinner
me nog een van mijn
eerste fietsen.

Het was een zoveelste
handse met van die
blokken op de trappers,
omdat de fiets eigenlijk
nog wat te groot voor
me was. Het was een
fiets zonder tussen-
stang en hij had ook
geen achteruittraprem.

We noemden dat een doortrapfiets, want
de trappers draaiden altijd maar door. Als
je wilde remmen, dan kneep je hard in
de hendel aan het stuur, die er dan voor
zorgde dat er een remblok boven op de
band de snelheid wat afremde. Het was
eigenlijk een levensgevaarlijke fiets, want
als het wat vochtig weer was, dan remde
hij voor geen meter.

Bloemen plukken
We fietsten regelmatig over de
zandpaden door de velden. We
liepen langs de slootkanten, door de
tarwevelden en we plukten soms de
mooiste bloemen: boterbloemen,

pinksterbloemen,
klaprozen, korenbloemen
en natuurlijk kamille.
Het werden altijd
prachtige boeketten,
die meestal na een dag
al op de vuilnishoop
belandden omdat
de wilde bloemen
zo snel verwelkten.
Soms gingen we
naar de speeltuin
achter in de Rozenstraat, waar we
heerlijk konden ravotten.

Als het slecht weer was, speelden
we vaak binnen in de achterkamer
met mijn eerste lego of we speelden
in de schuur. We maakten met het
houten wasrek en wat oude dekens
en lakens een tent, waar we dan vader
en moedertje in speelden. Ik speelde
vaak met de kinderen uit de buurt. Dat
waren toevallig vaak meisjes. We deden
verstoppertje, tikkertje, blikspuit, tollen,
hinkelen. Tot laat in de zomeravond
klonken soms onze kinderstemmen door
de straat: “Buut vrij! Iedereen verlost! ” En
het spel begon weer opnieuw.

Een klap van mijn vader
Eens, op een vroege zomeravond,
waren we weer met een grote groep
kinderen in de straat naast ons huis aan
het verstoppertje spelen. Ik had een
fantastisch mooie verstopplek gevonden

tussen de dahlia’s, in de
tuin van mijn vader. Als

ik me heel klein maakte
tussen de gele, oranje
en paarse bloemen, dan

was ik vast niet te zien. Ik
hoorde dat er steeds meer
kinderen gevonden waren.
“Buut Trineke! Buut Hans! Buut

Freija!” Ik was nog steeds niet
gevonden. Ineens zag ik een
schaduw over me heen buigen.
Ik schrok. Was ik dan toch

gevonden? Toen ik langzaam omhoog
keek, zag ik mijn vader staan.

Ik had hem nog nooit zo boos gezien.
“Je weet dekselsgoed dat je niet in mijn
bloementuin mag komen!” Ik wist dat
natuurlijk wel. Ik wist heel goed, dat zijn
bloemen zo ongeveer heilig voor hem
waren. De hele zomer lang stonden er
altijd bloemen uit de tuin in een vaas
in de kamer. Voor ik het wist, kreeg ik
een harde klap in mijn gezicht. Het was
de enige keer dat ik me kan herinneren
dat ik van mijn vader een klap kreeg.
“Het spijt me vader. Ik zal het nooit meer
doen,” zei ik half huilend. Aan de andere
kant van de heg schalde een stem: “Buut
Marchienus!” Tot overmaat van ramp
was ik nog gezien ook. Met een rode
rechterwang vervolgden we ons spel. Ik
heb mij nooit, maar dan ook echt nooit
meer in de bloementuin van mijn vader
verstopt…

37

KINDERZUSTER
RICKY

Specialistische zorg voor alle kinderen

Ricky Hahn

Hoofdweg 21
9678 PE Westerlee

06 - 508 999 12
kinderzusterricky@hotmail.com

www.kinderzusterricky.nl

38

Kerst avond,
1e en 2e Kerstdag
een fantastische
5-gangen diner.

HOTEL
LANDGOED
WESTERLEE

Reserveer nu
alvast uw tafel en
vier samen kerst

met Landgoed
Westerlee.

H o t e l L a n d g o e d W e s t e r l e e | H o o f d w e g 6 7 | 9 6 7 8 P H | W e s t e r l e e

Een unieke overnachting te boeken! Tel.: +31 0597 433 082

Kerst

39

Prijspuzzel

Oproep aan alle lezers van de Westerlink

Helaas was er geen ruimte voor een puzzel in Westerlink 29, wegens ruimtegebrek. Deze keer wel een nieuwe puzzel, ook nu een
woordzoeker. Oplossingen kunnen tot 15 januari aanstaande worden ingestuurd via dewesterlink@gmail.com of gedeponeerd
in de brievenbus aan de Hoofdweg 224 in Westerlee. We wensen u weer veel puzzelplezier toe!

Als redactie proberen wij elke keer weer een mooie en gevarieerde Westerlink te maken. De meeste ideeën daarvoor
bedenken wijzelf. Deze zijn echter niet eindeloos! Zo zijn wij steeds op zoek naar nieuwe onderwerpen en mensen in ons
dorp die iets interessants hebben te vertellen. Heeft u ook een leuke hobby, een interessant beroep, een verhaal over ons
dorp of een andere wetenswaardigheid? En wilt u die delen met ons en de lezers van de Westerlink? Schroom dan niet om
contact op te nemen met de redactie. Onze gegevens staan in de colofon voorin het blad.

Naam: 	

Adres: 	

Leeftijd: 	

Telefoonnummer: 	

L I C H T J E S V E P I E T E N

I N T O C H T U E T R O O B E G

K R I B B E U F U S R E K N O D

E R R I M R A A E A E S E N L G

N E Z Ĳ W M E J A P A A R D I E

T S N E I D T H C A N T S R E K

E N R L A E N S L K D P T E B Z

T K I C L E R K K J N A K N O O

L E N L L E R E A E I K O I L N

I D E E G E R N A S K P O D L E

T P G N T S I E R A T A R T E D

S N I N T U W J S V S P E S N L

E L I B O R R E L O R I I R Z A

S S O N E L L A B N E E W E A A

A O A R T S N E I D K R E K K N

M D U O G E Z E L L I G H E I D

BALLEN
BORREL
CADEAU
DONKER
ENGELENHAAR
FAMILIE
GEBOORTE
GEZELLIGHEID
GOUD
INTOCHT
KAARS
KERKDIENST
KERST
KERSTBOOM
KERSTDINER
KERSTKIND
KERSTNACHTDIENST
KRIBBE

LICHTJES
LINT
MIRRE
NAALDEN
OLIEBOLLEN
PAARD
PAKJESAVOND
PAKPAPIER
PIEK
PIETEN
SINTERKLAAS
SLINGERS
SPELLETJES
STILTE
VUURWERK
WIEROOK
WĲZEN
ZAK

woordzoekerfabriek.nl - maak je eigen woordzoeker

Oplossing

40

Voel jij je fit en gezond? Kun je voldoende
meedoen? Wil je gezonder leven, maar weet
je niet waar te beginnen? Bij gezonder leven
denken mensen vaak direct aan fanatiek sporten
en diëten. De drempel om te starten is dan hoog
en dat is helemaal niet nodig. Het zijn juist de
kleine dingen die al het verschil kunnen maken.
Denk aan het pakken van de fiets in plaats van
de auto of het drinken van water in plaats van
frisdrank. We zetten wat tips voor je op een
rijtje.

Een kort ritje naar de winkel, school of het werk is
zo gefietst
Voor korte afstanden wordt vaak de auto of scooter
verkozen boven de fiets, terwijl fietsen juist beter
is voor de gezondheid, portemonnee en de
natuur. In de campagne ‘Da’s zo gefietst’
herinnert de fietsbel je er al rinkelend aan dat
je voor korte ritjes beter de fiets kunt pakken. Daarnaast zijn
er in de gemeente Oldambt allerlei ‘Doortrappen-activiteiten’.
Doortrappen Groningen helpt je om fit en veilig te kunnen
blijven fietsen tot je 100ste! Door te fietsen blijf je langer
gezond, zelfstandig en in contact met andere mensen. Kijk
voor meer informatie op www.doortrappengroningen.nl.

Liever wandelen dan fietsen?
Op de website www.wandel.nl staan allerlei tips om optimaal
van wandelen te kunnen genieten. Ook vind je er diverse
wandelroutes en wandelevenementen. Wandelen is een
fantastische manier om zowel lichaam als geest in beweging te
houden. Het tempo hoeft niet hoog te liggen, korte afstanden
kunnen al een groot verschil maken in hoe je je voelt.

Wat eten we vandaag?
Gezonde voeding zorgt ervoor dat je lichaam voldoende
energie krijgt en je de juiste voedingsstoffen binnenkrijgt.
Met goede voeding voel je je fitter. En heb je een kleinere
kans op diabetes, kanker en ziekten aan je hart en bloedvaten.
Ontzettend belangrijk dus. Op verschillende websites kun

je tips krijgen over gemakkelijke, gezonde en
betaalbare recepten, zoals www.voedingscentrum.

nl of https://www.diabetesfonds.nl/recepten

Wat doet de gemeente Oldambt voor mij?
In de gemeente Oldambt komen armoede, stress en
depressiviteit relatief veel voor. Daarnaast is de gemeente
Oldambt een van de meest vergrijsde gemeenten. Wie een
goede gezondheid heeft, heeft meer kans op een goede
toekomst, kans op een langer en gelukkiger leven. De
gemeente Oldambt zet zich er daarom voor in dat sporten

en bewegen voor iedereen toegankelijk is. Dat inwoners
mee kunnen doen en dat er voldoende voorlichting is over
gezond leven en gezonde voeding.
Meer informatie over sport en bewegen in Oldambt: www.
oldambtsport.nl

Heb je (zwaar) overgewicht dan kun je ook gebruikmaken
van de Gezonde Leefstijlinterventie (GLI). Bespreek dit met je
huisarts, deze kan je doorverwijzen.

Meer informatie over Gezondheid in Oldambt: www.
gemeente-oldambt.nl/gezondheid.

Wil je graag sporten, maar weet je niet welke sport geschikt
is, of vind je het lastig om zelf de eerste stap te maken? Neem
contact op met de gezondheidscoach door een mail te sturen
naar gezondheidscoach@bc-winschoten.nl

Wil je sporten, maar is het niet haalbaar vanwege de kosten?
Kijk op www.volwassenenfonds.nl/deelnemers/oldambt. Voor
kinderen kijk op www.jeugdfondssportencultuur.nl.

De gezondheidscoach

Nieuws van ‘Schoef mor aan’
Als u dit leest hebben we alweer
2x ‘Schoef mor aan’ gehad na de
zomervakantie. Op vrijdag 27 september
en vrijdag 22 november konden de
mensen weer genieten van een heerlijke
3-gangen maaltijd, voorbereid door een
groep enthousiaste vrijwillige kooksters.

Het komend jaar organiseren wij nog 2x
een ‘Schoef mor aan’, te weten op vrijdag
31 januari en vrijdag 25 april.

Mensen die willen deelnemen
kunnen zich aanmelden via
opgaveschoefmoraan@gmail.com of
via 06-8312 7923 (Anneke Dijkhuis).
‘Schoef mor aan’ is voor iedereen in
Westerlee. Het maakt niet uit of je oud
of jong bent, eenzaam of gelukkig, mét
of zonder kinderen. Iedereen is welkom.
Aanmelden is echter wel verplicht én vol
is vol! Graag afmelden als je plotseling
niet kunt komen. Wellicht is er iemand

anders die wil deelnemen en op de
wachtlijst staat. En teveel koken is ook
jammer.

41

D
ez

e
pa

gi
na

 w
or

dt
 a

an
ge

bo
de

n
do

or
 S

tu
di

o
D
e

V
ijf

 B
er

ke
n.

Welk woord vind jij?
Vul de horizontale woorden in
en vind het verticale woord.

Deze mag je in je hand houden

Het komende jaar

... voor het nieuwe jaar

... op het nieuwe jaar

... tot 12 uur

Lekker met poedersuiker

Als het 12 uur is

Feestje

Oplossing:

Joris en de Draak

... vuurwerk vroeger
werd afgestoken om
boze geesten te verjagen?

 Wist je dat...

Antwoorden op:
www.westerlee.nl

Hoe noem je een
oude sneeuwpop?

 Rara...

Wat moet stuk om het
te kunnen gebruiken?

Hoe maak je van
een mug een gum?

Het heeft één oog,
maar kan niets zien?

Wat heeft veel ogen,
maar kan niets zien?

een dobbelsteen

een naald

draai hem om

een ei

water

Romeinse tijd:
Welk jaartal staat hier

Rebus:
mooi hè ...

 Niet lollig,
 die harde knallen.
Als ik de draak was, zou ik
 ook vluchten. Zouden we
 dan eindelijk een
 draakloos jaar krijgen?

Mooi hè, Siep!

Met het vuurwerk
verjagen we de boze

draken!
Fijn 2025!

Verbinder
Wat hoort bij wat?

 h = w
 t = k

Doolhof

MMXXV

D
ez

e
pa

gi
na

 w
or

dt
 a

an
ge

bo
de

n
do

or
 S

tu
di

o
D
e

V
ijf

 B
er

ke
n.

Welk woord vind jij?
Vul de horizontale woorden in
en vind het verticale woord.

Deze mag je in je hand houden

Het komende jaar

... voor het nieuwe jaar

... op het nieuwe jaar

... tot 12 uur

Lekker met poedersuiker

Als het 12 uur is

Feestje

Oplossing:

Joris en de Draak

... vuurwerk vroeger
werd afgestoken om
boze geesten te verjagen?

 Wist je dat...

Antwoorden op:
www.westerlee.nl

Hoe noem je een
oude sneeuwpop?

 Rara...

Wat moet stuk om het
te kunnen gebruiken?

Hoe maak je van
een mug een gum?

Het heeft één oog,
maar kan niets zien?

Wat heeft veel ogen,
maar kan niets zien?

een dobbelsteen

een naald

draai hem om

een ei

water

Romeinse tijd:
Welk jaartal staat hier

Rebus:
mooi hè ...

 Niet lollig,
 die harde knallen.
Als ik de draak was, zou ik
 ook vluchten. Zouden we
 dan eindelijk een
 draakloos jaar krijgen?

Mooi hè, Siep!

Met het vuurwerk
verjagen we de boze

draken!
Fijn 2025!

Verbinder
Wat hoort bij wat?

 h = w
 t = k

Doolhof

MMXXV

