
TTTTT iiiii j d s cj d s cj d s cj d s cj d s c h r i f th r i f th r i f th r i f th r i f t

Historische Vereniging

Gemeente Beilen

Ja
a

rg
a

n
g

 1
Ja

a
rg

a
n

g
 1

Ja
a

rg
a

n
g

 1
Ja

a
rg

a
n

g
 1

Ja
a

rg
a

n
g

 1
9999 9

-
n

u
m

m
e

r
 -

 n
u

m
m

e
r

 -
 n

u
m

m
e

r
 -

 n
u

m
m

e
r

 -
 n

u
m

m
e

r
2 2 2 2 2
- - - - -

ju
ni

ju
ni

ju
ni

ju
ni

ju
ni

 2
0

0
 2

0
0

 2
0

0
 2

0
0

 2
0

0
7777 7

Honderd jaar geleden:
een uitstapje naar ‘de Bargen’

op Emelangen

Gemeenteveldwachters in Beilen

(deel 7)

De Umwelt van café Poen

Brinken: Holthe

Hoofdredacteur
J.A. Sikken, Grondselweg 7,
9418 TP Wijster - hoofdredacteur,
tel. 0593-562409

Eindredacteur
vakant

Redactie-leden
drs. R. Gerding, Lheebroek 29,
7991 PM Dwingeloo, tel. 0593-541844.
J. Hoogeveen-Zuidberg, Westeinde 23,
9415 PG Hijken, tel. 0593-524615.
B. Oosting, Klatering 36,
9411 XH Beilen, tel. 0593-525897
F. Timmerman-Stevens, Smilderweg 2D,
9414 AD Hooghalen, tel. 0593-592251.
A. Visscher-Ovinge, De Snikke 13,
9411 ET Beilen, tel.0593-523098.

Bestuur
Vakant (voorzitter),
W. Brinkman (secretaris),
Pinksterbloem 42, 9411 CH Beilen, tel.
0593-541848.
H.J. Vos (penningmeester), Oosteinde 12,
9415 PA Hijken, tel. 0593-523028.
G. Drenth-Barkhof (ledenadministrateur),
Dahliastraat 20, 9411 GP Beilen,
tel. 0593-524440.
E. Beuving, Pr. Bernhardstraat 1K,
9411 KH Beilen, tel. 0593-524382.
F. Biemold, Vonderkampen 136,
9411 RH Beilen, tel. 0593-524772.
H.L.G. Schuur, Nieuwe Es 10,
9418 PS Wijster, tel. 0593-562412.
J. Vrijs, Julianastraat 16, 9411 PL Beilen,
tel. 0593-542351.

Lidmaatschap
Het lidmaatschap van de vereniging
bedraagt € 16,50. Bankrekeningnummer:
3065.27.774 t.n.v. Hist. Ver. Gem. Beilen.
Rekeningnummer Postbank: 3090700 t.n.v.
Hist. Ver. Gem. Beilen.
Opgave lidmaatschap en ledenadministratie:
G. Drenth-Barkhof, Dahliastraat 20,
9411 GP Beilen, tel. 0593-524440.
Het opzeggen van een lidmaatschap dient
SCHRIFTELIJK te geschieden bij
G. Drenth-Barkhof voor 1 november. Voor
alle informatie betreffende het tijdschrift:
G. Drenth-Barkhof, Dahliastraat 20,
9411 GP Beilen, tel. 0593-524440.

Copyright
Het overnemen van foto’s en/of artike-
len of delen daarvan is slechts toegestaan
na verkregen schriftelijke toestemming
van de eindredacteur.

Productie: Uitgeverij Drenthe
Vormgeving omslag: N’Design
ISSN-nummer: 1380-3301

Adressen auteurs:

- W. Brinkman, Pinkster-
bloem 42, 9411 CH Beilen.

- G.J. Dijkstra, Pinkster-
bloem 42, 9411 CH Beilen.

- J.A. Maas, Esdoornlaan 1,
9411 AT Beilen.

- mevr. J. Sikken, Grondsel-
weg 7, 9418 TP Wijster.

- F. Timmerman-Stevens,
Smilderweg 2D, 9414 AD
Hooghalen.

Foto’s omslag voorzijde:
Op de grote foto: drie panden
aan De Markt in Beilen en drie
kleine foto’s van de vormalige
brink in Holthe, de es bij
Holthe en ’t Watermeultie bij
Holthe. Verder: kaartfragment
van Beilen eind 19de eeuw van
de omgeving van Holthe.

Foto’s omslag achtezijde:
De bargen bij Emelangen en de
woning van Jans Nijwening
(Emelangen 8)

Kleurenfoto’s omslag:
G.J. Dijkstra, T.L. Kroes en
mevr. J.A. Sikken

Inhoud:

1-8 Honderd jaar geleden: een uitstapje naar
‘de bargen’ op Emelangen
- Janetta Sikken

9 Het Noorden in Woord en Beeld: Hooghalen
10 Op stap
11-15 Gemeenteveldwachters in Beilen, deel 7

- J.A. Maas
16-18 De Umwelt van café Poen - R. Reijntjes (†)
19-27 Brinken: Holthe - G.J. Dijkstra
28 Gebruiksvoorwerpen
29-30 ’t Roel Reijntjes Warkhuus- Bestuur
31 Afscheid - Bestuur
32-II-III Kunstschilders in Midden-Drenthe (7)

- W. Brinkman

Bekijk ook: www.historischevereniginggemeentebeilen.nlBekijk ook: www.historischevereniginggemeentebeilen.nl

Kunstschilders in Midden-Drenthe (6)

Prijs: € 4,50

Max Martin Liebermann
(zie tekst op p. 32)

Max Liebermann, Spielende Kinder, 1882. Olieverf op doek, particuliere collectie.

Max Liebermann, Eva, 1883. Olieverf op linnen,
Kunsthalle Hamburg.

Max Liebermann, Die Rasenbleiche, 1883. Olieverf op doek,
Wallraf-Richartz-Museum, Keulen.

1

Omstreeks 1910 maakte een groep jongelin-

gen, keurig gestoken in het zondagse pak, een

uitstapje naar ‘de Bargen’ op Emelangen.

Janetta Sikken

Honderd jaar geleden:
een uitstapje naar ‘de Bargen’
op Emelangen

Wijster

Honderd jaar geleden: een uitstapje naar ‘de Bargen’ op Emelangen

Deze ‘Bargen’ bevonden zich ten noorden van Wijster. De jonge
mannen van wie de namen bekend zijn, woonden ook in Wijster.
Het uitstapje was voldoende reden om een fototoestel mee te
nemen. De groep is in zijn geheel twee keer op de foto gezet, de
eerste keer op een zandpad en de tweede keer op een zandheuvel.
De tweede foto lijkt wel genomen in de duinen. Het strand en de
zee zijn echter ver weg. Het is een stuifzandduin, onderdeel van
‘de Bargen’ van Emelangen. De gemeente Beilen was in de jaren
vijftig zo ‘wijs’ de laatste ‘storende’ overblijfselen van het
stuifzandgebied af te graven. Vanaf dat moment heet het gebied
in de volksmond dan ook ‘de Bulten’. De bergen waren verdwe-
nen. We kunnen gelukkig nog een indruk krijgen van ‘de Bargen’
op de tweede groepsfoto. Hoe het gebied er in 1923 uitzag is
beschreven door Willem Beijerinck (†) (zie blz. 7 en 8).
Het verhaal achter de foto’s is niet bekend. Gingen de jongelin-
gen op deze dag met een speciale reden er op uit? Was er iets
te vieren? Misschien maakten ze regelmatig een uitje en hadden
ze daarom voor een keer een fototoestel geregeld?
Vijf personen uit de groep zijn herkend. Natuurlijk zouden we
ook graag weten wie de anderen zijn. Zijn er mensen die hun
groot(ouders) herkennen op deze foto’s? Weet iemand wat de
aanleiding is van dit uitstapje? Zijn er nog meer oude foto’s van
het gebied ‘de Bargen’ op Emelangen? Neem contact op met de
redactie als u iets weet.‘De Bargen’, anno 2007

2

Deze foto is als eerste gemaakt. Hij
zal genomen zijn op één van de
zandpaden ten noorden van Wijster,
die naar de Emelangen voerden. Op
de satellietfoto op bladzijde 6 op de
zandweg bij A of B.

De huidige situatie van zandweg B.
De zandweg is een verharde weg
geworden. Deze foto is ongeveer 600
meter ten noorden van Wijster
genomen. Aan het eind van de weg
ligt het gebied ‘de Bargen’. Zandweg
A bestaat niet meer. Er stonden rond
1930 geen bomen langs zandweg A
op de es, dus het is onwaarschijnlijk
dat ze er rond 1910 wel stonden. Het
is niet bekend of er een singel liep
langs bovenstaande zandweg
(locatie B). Anno 2007 is die in ieder
geval verdwenen.

3 Honderd jaar geleden: een uitstapje naar ‘de Bargen’ op Emelangen

Nummer 1 is Jan Knegt (1885-1975), geboren en overleden te
Wijster, zoon van Jan Knegt en Katharina Elders. Katharina was
de dochter van Hendrik Elders, vader van het armwerkhuis op
Smalbroek. Na 1922 gehuwd met Geesje Biemold. Jan Knegt
is opgegroeid in een boerderij aan de Nieuwe Es en hij heeft
na zijn huwelijk gewoond aan de Marsweg 6.
Nummer 3 is Jobs (Jan) Hulzebosch, misschien geboren in 1884.
Nummer 4 is mogelijk een neef van Albert Mulder.
Nummer 12 is mogelijk Hendrik Biemold (1890-1969), zoon
van Hendrik Biemold en Grietje Lutken. Hendrik is in 1917
gehuwd met Hendrikje Koopman.
Nummer 15 is Harm Sikken (1887-1956), zoon van Hendrik
Sikken en Albertje Oosterloo (dochter van onderwijzer Jakob
Oosterloo), in 1917 gehuwd met Jantje Biemold. Hij is geboren
in de boerderij Meester Haddersstraat 26 en heeft daar altijd
gewoond.
Nummer 16 is misschien Willem Bouwmeester (1889-?), zoon
van Klaas Bouwmeester en Grietje Gritter. In 1914 gehuwd met
Catharina Brunsting.
Nummer 18 is Jakob Sikken (1882-1947). Hij is de oudere broer
van Harm Sikken en ook geboren Meester Haddersstraat 28.
Jakob is in 1923 gehuwd met Hendrikje Loof en is na zijn hu-
welijk gaan wonen op Meester Haddersstraat 26. De beide broers
hebben van boerderij geruild, nadat zij zich er net hadden ge-
vestigd.
Nummer 6 is een Beuving. De voornaam is niet bekend.

Zandweg op Emelangen

4

Op bovenstaande opname zijn ‘de Bargen’ op Emelangen be-
reikt. De pet wordt afgezet om goed herkenbaar op de foto te
komen. Zo hier en daar is de horlogeketting zichtbaar. De jon-
gens verschillen in leeftijd. Deze lijkt te variëren van veertien
tot vierentwintig jaar. Op deze foto staan dezelfde negentien
personen als op de eerste foto. Het is nog maar de vraag of de
fotograaf er ook bij is. Niet bekend is of er toen al zelfontspanners
bestonden. Helaas bestaat er geen foto die laat zien hoe boven-
staande foto is gemaakt. Ook lijkt het of de jongens niets te eten
hebben meegenomen. Het is natuurlijk mogelijk dat de karbiezen
met brood en drinken buiten beeld liggen en dat ze na het zware
poseerwerk de boterhammen zich goed hebben laten smaken.

Degene die de foto’s heeft laten ontwikkelen, ging in ieder geval
die dag mee en misschien was hij tevens de fotograaf. Een stukje
van de eerste opname werdop een briefkaart naar Jakob Sikken
te Wijster gestuurd. Het schrijven begint met ‘Amice’. Degene
die zorgdroeg voor de verspreiding van de foto’s was dus een
vriend of goede kennis en hij woonde misschien niet in Wijster.
De briefkaart is op de post gedaan en niet afgegeven. Het stem-

Losjes poseren de jonge mannen
op het stuifzandduin van ‘de
Bargen’.

5

Wat overgebleven is van ‘de
Bargen’. Heel lang geleden was de
Emelangen volgens Beijerinck
‘denkelijk met bosch bedekt’. Dat
is anno 2007 weer terug.

Honderd jaar geleden: een uitstapje naar ‘de Bargen’ op Emelangen

De tekst op de briefkaart: Amice!
Ziehier een stukje van onze eerste
opname. Zoodra ik tijd heb zal ik je
volgens afspraak beide photo’s
zenden. Groetend… en dan de
handtekening.
Wie kan de naam lezen?

6

pel is niet leesbaar; dus het is niet te achterhalen waar de brief-
kaart vandaan komt.
Waarschijnlijk is ook beloofd de foto’s snel te ontwikkelen.
Maar ook aan het begin van de vorige eeuw had men het druk.
Ook toen gebruikte men al frases beginnend met ’als ik tijd heb’…
Het is goed voor te stellen dat iedereen benieuwd was naar het
resultaat van de opnames. Het geduld werd op de proef gesteld,
maar een eerste indruk kon men al krijgen door een uitsnede van
de foto, gedrukt op een briefkaart.
De briefkaart is gericht aan Jakob Sikken. De voor- en achternaam
zijn onjuist gespeld. Invullen van naam en plaats was indertijd
voldoende om de post op het juiste adres bezorgd te krijgen. De
postzegel van 2½ cent op de briefkaart werd uitgegeven tussen
1899 en 1913. In 1916 werd de porto verhoogd en moest er 3 cent
worden geplakt op een briefkaart. Deze kaart is dus vóór 1916
verstuurd. De inschatting dat de foto omstreeks 1910 is gemaakt
lijkt ook op grond van deze gegevens aannemelijk.

Datering kaarten: links: Wijster, 2007. Satellietfoto: Image©2007. Midden: Wijster, omstreeks 1899. Uit:
Historisch atlas Drenthe. Rechts: Wijster in 1811. Uit: Versfelt, H.J. en M. Schroor, De Franse kaarten van
Drenthe en de noordelijke kust. 1811-1813. Groningen, 2001.
De twee oude foto’s zijn waarschijnlijk op de volgende locaties gemaakt. Opname 1 kan gemaakt zijn bij
A of bij B. De zandweg op locatie A is verdwenen, maar op de oude kaart uit 1900 zie je dat de zandweg
een knik maakt die ook op de foto te zien is. Locatie B geeft de plaats aan van de foto met de verharde
weg. Opname 1 en de foto van een huidige ‘barg’ is op locatie C gemaakt. Het huis van Jans Nijwening
ligt links van de letter D. Op de kaart uit 1900 (midden) is een zwarte rechte lijn toegevoegd die het
huidige traject van het Linthorst Homankanaal aangeeft. Dit maakt de vergelijking met de satellietfoto
gemakkelijker. Op de kaart uit 1811 is het stuifzandgebied een gele vlek in het landschap. Het gebied is
in 1830 eigendom van de Markegenoten van Wijster.

Achterkant van de schuur van Jans
Nijwening op Emelangen 8

B

C

D

A

7

‘De Bargen’,een beschrijving van Willem Beijerinck

Een beschrijving van ‘de Bargen’ op Emelangen staat in de Nieuwe Drentsche Volksalmanak
van 1924. Willem Beijerinck heeft op 24 oktober 1923 een artikel afgerond met de titel ‘Kort
verslag van eenige voorhistorische vondsten in en om Wijster’. Het gebied ten Noorden van
Wijster komt op pagina 37 aan bod. Over het stuifzandgebiedje ‘De Bargen’ schrijft hij het
volgende:
‘Ongeveer 1.7 K.M. noordelijk van dezen grafheuvel (Grootenberg) bevindt zich een klein
stuifheuvelgebied, genaamd: ‘De Emelanger Bargen’. Eenige armelijke woningen liggen
hier karakteristiek (en schilderachtig) verspreid, welke als afzonderlijke buurt van Wijster
worden beschouwd, ook onder den naam van ‘Emelang’. Hier lag (vlak voor de woning van
zekeren Jans Nijwening) een grafveld van grooteren omvang, gekenmerkt door kleine heu-
veltjes van slechts een paar meter diameter en van geringe hoogte, dicht bij elkaar liggende,
ten getale van ten minste twintig. Hieronder bevond zich aan de westzijde een langgerekte
heuvel en in den noordwesthoek lagen twee grootere ronde kopjes.
Wij troffen dit grafveld in volkomen vernielden toestand aan. De eigenaar had het terrein
laten egaliseeren door afgraving van de heuveltjes en vervolgens omgeploegd. In het ge-
ploegde land waren echter nog heel duidelijk de plaatsen en dus de onderlinge ligging der
graven zichtbaar als grondsporen van lichtgekleurd zand. Het terrein had een zonderling
uiterlijk gekregen door al deze ronde witte zandplekken, waaronder één lange witte zand-

De woning van Jans Nijwening, tegenwoordig Emelangen 8. Het terrein ervoor is nu vlakgemaakt
bouwland. Het grafveld is verdwenen. Op de satellietfoto is dit locatie D.

Honderd jaar geleden: een uitstapje naar ‘de Bargen’ op Emelangen

8

strook correspondeerde met den langgerekten heuvel aan de westzijde. Niet alle grondsporen
waren van wit zand, sommige van meer donker roestbruin zand, vermengd met oude plaggen,
naar het scheen. Op deze plaatsen nu, werden verschillende fragmenten van bronzen sie-
raden gevonden, benevens vele urnscherven, waaronder eenvoudig versierde en met nog iets
glanzende oppervlakte. Ook een groote hoeveelheid beenderfragmenten en houtskool ont-
braken niet. Om echter in het omgeploegde land nog iets weer te vinden van de wijze, waarop
deze cultuurresten waren opgeborgen, ging slecht ; alleen kon wat verzameld worden en een
gebrekkig plattegrondje worden geteekend. Hier is dus weer een interessante plaats, die bij
wetenschappelijk onderzoek wellicht belangwekkende feiten had kunnen opleveren, voor-
goed vernield! Toch moeten twee der merkwaardigste vondsten worden gememoreerd, omdat
zij een licht hebben doen opgaan over den tijd en de cultuurperiode van dit grafveld.

Willem Beijerinck beschrijft vervolgens de vondsten die in het gebied zijn gedaan. Hij sluit het
stuk over Emelangen af met de volgende zin: ‘Het is wel een merkwaardig plekje, die ‘Emelang’
een punt dat waarschijnlijk vroeger ook reeds hoog en droog lag en toch in de onmiddellijke
nabijheid van stroomland, denkelijk ook met bosch overdekt (te oordeelen naar het onderste
grondprofiel aan de oostzijde), thans met een mooi uitzicht naar Beilen en Westerbork.’

Ook haalt Beijerinck in een noot dr. Van Giffen aan. ‘Zooals Dr. v. Giffen zeer juist opmerkte,
is de naam ‘Emelang’ hier prachtig gekozen. Stuit toch het beekje, de ‘Eem’ (thans de Leek
genaamd), hier tegen de zandheuvels en stroomt vlak langs het hooge terrein verder, dus:
langs de Eem, langs het stroompje gelegen.’

Beijerinck noemt in zijn artikel de bewoner Jans Nijwening. Jans werd op 10 april 1888 te
Elperbrug (Westerbork) geboren, zoon van Albert Nijwening (landbouwer) en Annigje Boer.
In 1910 is Jans veldarbeider. Hij huwde op 30 juli 1910 Roelofje Hilberts, geboren 19 april
1886 te Wijster, dochter van Albert Hilberts (beroep arbeider volgens de geboorteaktes van
zijn kinderen in 1885,1886, 1895, en landbouwer in 1889) en Annigje Hellendoorn (in 1910
is haar beroep landbouwster).
Albert Hilberts was in 1896 al overleden. Waarschijnlijk zijn Jans en Roelofje na hun huwelijk
op Emelangen gaan wonen. Jans Nijwening overleed op 15 december 1947. Als beroep werd
toen veekoopman vermeld.

Gebruikte documentatie
Beijerinck, W., Kort verslag van eenige voorhistorische vondsten in
en om Wijster. in: Nieuwe Drentsche Volksalmanak, 1924, 35-45.
Historische atlas Drenthe. Chromotopografische Kaart des Rijks 1
: 25.000. Uitgeverij Robas Producties 1989. Samenstelling G. L.
Wieberdink.
Satellietfoto: Image©2007 Aerodata International Surveys.
Versfelt, H.J. en M. Schroor, De Franse kaarten van Drenthe en
de noordelijke kust. 1811-1813. Groningen, 2001.

Met dank aan:
A. Sikken-Klooster,
A.G. Klingenberg-Sikken,
A.H. Sikken,
G. Biemold en
J. en R. Paping
voor de foto’s en informatie voor dit
artikel.

9

Het Noorden in Woord en Beeld:
Hooghalen

20 maart 1931

‘Ook het 2e bedrijf van “de vroo-
lijke schoenmaker” gaf aardige
tafereeltjes. Hier zien we de mede-
spelende elfen en kabouters, waar
de baas het op gewone dagen wel
buiten moet stellen! Allen met
elkaar gaven een mooien avond!’

‘Den 11en Maart werd op een
ouderavond der O.L. School te
Hooghalen in een der lokalen
dezer school “De vrooljke schoen-
maker” opgevoerd door de leer-
lingen zelf.
Dát was nog eens wat anders dan
het alledaagsche werk binnen
dezelfde schoolwanden! En de
meester (de heer J. Hof) was dien
avond schoenmaker; een meester
moet alles kunnen wezen! Zie maar
deze foto van ’t 1e bedrijf.’

Het Noorden in Woord en Beeld: Hooghalen

10

26 juli 1939Op stap

De Hervormde Vrouwenvereniging: Bovenste rij, vanaf links: onbekend, mevr. Pieters, onbekend,
onbekend, mevr. Seubering, mevr. Vennema, mevr. Piel, onbekend en Coba Koops. Tweede rij, vanaf
links: onbekend, onbekend, mevr. Veninga, onbekend, onbekend, mevr. Bos, Aaltje Koops en mevr.
Oortwijn. Derde rij, vanaf links: onbekend, mevr. Bosma, mevr. Wever, mevr. Van Straten, mevr. Brands,
mevr. Oosting, onbekend, mevr. Eising, mevr. Stadman en onbekend. Onderste rij: onbekend, Gepke Boer
en onbekend.
De achtergrondfoto is de toenmalige zeepfabriek ‘De Klok’ te Heerde.

Hijker namen

De leden van de Hervormde Vrouwen-

vereniging te Hijken maakten op 26 juli

1939 hun jaarlijkse reis en bezochten in

Heerde de zeepfabriek ‘De Klok’.

11

Jan Mulder
Gemeenteveldwachter Jan Mulder was, zoals in de vorige
aflevering was te lezen, geboren in Smilde en drie jaar agent
van politie in Zwolle, voordat hij in het voorjaar van 1889 met
zijn werk in Beilen begon. Behalve veldwachter was Mulder,
zoals gebruikelijk, deurwaarder van de plaatselijke belastin-
gen. Ook fungeerde de diender als teller van het vee op de
jaarmarkten. Hij was in 1883 getrouwd met Hillichje Blomberg
uit Smilde. Het echtpaar had, toen het gezin zich in Beilen
vestigde vier kinderen, allemaal jongens. Kort na nieuwjaars-
dag in 1890 werd er een tweeling geboren, waarvan het jon-
getje al snel na de geboorte overleed en het meisje twee dagen
later. Een jaar daarna kon de veldwachter met zijn gezin zijn
intrek nemen in een ambtswoning in de tot gemeentehuis ver-
bouwde school aan het Wilhelminaplein. In die woning van
veertig vierkante meter kwamen nog vier kinderen ter wereld,
waaronder opnieuw een tweeling. Dit duo kwam wèl de baby-
en kleutertijd door.
Veldwachter Mulder was een uitstekend politieman, die sa-
men met achtereenvolgens de rijksveldwachters Snoeibaard,
Rees, Dijkstra en Lonsain menig Beilenaar op het rechte pad
hield. In die tijd waren de meeste overtredingen waar de
veldwachters mee te maken kregen baldadigheid, nachtelijk
burengerucht en het verstoren van de openbare orde. Mishan-
deling, het weiden van vee op andermans grond, het overtre-

Gemeenteveldwachters in Beilen,
deel 7

J. Maas

Gemeenteveldwachters in Beilen, deel 7

Gemeenteveldwachters

In ‘Gemeenteveldwachters in Beilen, deel 7’

vertelt Jan Maas verder over veldwachter

Jan Mulder.

In het eerste gemeentehuis van
Beilen, aan de Schoolstraat, was
de dienstwoning ondergebracht,
waar Jan Mulder heeft gewoond.

12

den van de jachtwet en het plegen van diefstallen waren de
minder vaak voorkomende delicten.

Conflicten met het hoofd der school
In de tijd dat de kinderen van de veldwachter de Lagere School
bezochten was Izaäk Mulder hoofd der school in Beilen. In
september 1895 ontstond er wrevel tussen deze schoolmeester
en de veldwachter, nadat één van diens zonen door het school-
hoofd was geslagen. ‘Eene onrechtvaardige bestraffing’ vond
de diender het. Het kwam tot een twistgesprek tussen de twee
mannen en de veldwachter dreigde met afrekening onder vier
ogen. Op hoge poten schreef meester Mulder een brief naar de
Commissaris der Koningin. Deze berichtte de burgemeester
dat de veldwachter op het ongepaste van zijn uitdrukkingen
moest worden gewezen. Dat deed burgemeester De Vidal de
Saint Germain dan ook. Dit incident stond aan het begin van
een reeks moeilijkheden tussen de diender en het schoolhoofd,
die beiden niet als de gemakkelijksten bekend stonden. Mees-
ter Izaäk Mulder kreeg ook weer te maken met de veldwachter
als verbalisant in verband met de aangifte van afstraffingen die
de onderwijzer een aantal van zijn leerlingen had gegeven; dat
zette ook kwaad bloed, want ‘meester’ ontkende alles. De

Izaäk Mulder, hoofd der school in
Beilen

Veldwachter Mulder woonde in de Asserstraat (derde woning rechts).

13

moeilijkheden bereikten in september 1899 hun hoogtepunt toen
een andere zoon van de veldwachter door het schoolhoofd ten
onrechte van diefstal van knikkers werd beschuldigd. De
veldwachter was daarover zo boos dat hij de onderwijzer tij-
dens de les kwam storen en de vreselijkste bedreigingen aan
het adres van de pedagoog uitte, althans volgens de lezing van
de onderwijzer. De veldwachter zelf had een heel ander ver-
haal. Naar aanleiding van de ‘bedreiging’ vroeg het hoofd der
school een machtiging aan tot het dragen van een revolver.
‘Opdat ik mij bij mogelijke aanval van dien man of één zijner
verwanten zal kunnen verdedigen,’ motiveerde Izaäk Mulder
zijn aanvraag. De machtiging werd niet verleend.

Misbruik sterke drank
Halverwege het jaar 1901 overleed de oudste zoon van de
veldwachter op zeventienjarige leeftijd. Misschien is het
overlijden van deze jongen aanleiding geweest dat Mulder meer
sterke drank ging gebruiken dan goed voor hem was. Feit is
dat burgemeester De Vidal in de vroege herfst van 1903 vol-
doende aanleiding zag zich te gaan beklagen bij de commis-
saris der Koningin over het ‘onbehoorlijke gebruik en het on-
geoorloofde misbruik maken van sterke drank’ door zijn veld-
wachter. Het hoofd van de provincie schorste veldwachter
Mulder voor een periode van drie weken met inhouding van
diens bezoldiging.

Overzicht
Jan Mulder werd op 31 juli 1860 in Smilde geboren en was de zoon van Barteld Mulder en Geertje ten Hoorn.
Hij werd arbeider. Zijn militaire dienst volbracht hij bij het zesde regiment infanterie. Hij bracht het tot
korporaal in het leger. Teruggekeerd in Smilde werkte hij weer als arbeider. Hij huwde in Smilde op 5 mei
1883 met Hillichje Blomberg, die ook in Smilde was geboren. Kort na zijn huwelijk kreeg hij een aanstelling
als onbezoldigd rijksveldwachter. Hij woonde in Hoogersmilde. Daar werden twee kinderen geboren: Barteld
in 1883 en Tieme in 1885. Mulder werd in het voorjaar van 1886 agent van politie in Zwolle. Zijn kinderen
Franciscus en Johannes kwamen daar in respectievelijk 1886 en 1888 ter wereld. Op 15 april 1889 trad Mulder
aan als veldwachter in de gemeente Beilen. Begin 1890 werd er in zijn gezin een tweeling geboren: Anton
en Geertje. Deze kinderen overleden kort na hun intrede op deze wereld. Hillichje Blomberg beviel in december
1890 opnieuw van een kind, dat Geertje werd genoemd. In 1894 werd er weer een tweeling geboren: Antje
en Jantina. Twee jaar later werd het gezin nog met een zoon verblijd, die de voornaam van zijn vader kreeg.
De echtgenote van de veldwachter overleed op 12 december 1908 op vijftigjarige leeftijd. Mulder hertrouwde
in Beilen op 28 oktober 1909 met de weduwe Lammigje Brands. Zij had een kind uit haar eerste huwelijk
dat in het gezin van de veldwachter werd opgenomen. Uit dit tweede huwelijk van Jan Mulder werden geen
kinderen geboren. Van alle gemeenteveldwachters die de gemeente Beilen heeft gekend haalde Jan Mulder
het hoogste aantal dienstjaren: ruim 35. Hij was een vakbondsman van het eerste uur en stond aan de wieg
van de oprichting van de Drentse afdeling van de Algemene Nederlandse Politiebond. Jarenlang was hij
voorzitter van deze afdeling. Na zijn pensionering op 1 mei 1924 bleef Mulder in Beilen wonen. Zijn tweede
vrouw overleed op 20 juni 1930. Oud-veldwachter Mulder stierf, 81 jaar oud, op 16 oktober 1941 in Beilen.

Uit de krant van 10 oktober 1919
In de nacht van 8 op 9 oktober haalde
zekere N., een zwerver, een paar
koeien uit een land onder Hijken (het
zogenaamde Vorrelveen), kuierde er
mede naar Hoogeveen en verkocht
ze voor ƒ. 280,-- op de markt. Veld-
wachter Mulder, die hoorde dat deze
persoon een paar pinken had ver-
kocht, kwam dit vreemd voor. Hij
leende gauw een fiets en arresteerde
hem op de Beilervaart. De arrestant
viel al spoedig door de mand. Het
geld werd op ƒ 40,-- na bij hem
gevonden.

Gemeenteveldwachters in Beilen, deel 7

14

Vrouwenkerel?
In februari 1904 bereikte opnieuw een klacht het provinciehuis
in Assen. Deze keer van Casimir Frederik Guldener. Het was niet
de eerste maal dat de bejaarde Guldener, een gepensioneerd
commies-ontvanger, in de pen klom om zijn grieven te uiten tegen
iedereen en alles wat de gemeente betrof. Dit keer was de veld-
wachter het onderwerp van zijn gram. ‘Onze veldwachter is een
grote vrouwenkerel zoals ik nog geen een gekend heb’, had een
raadslid tegen hem gezegd. Daarvoor had Jans Karsjens hem verteld
dat de veldwachter uit de hof voor hem was gevlucht met een
vrouwspersoon, doch hij wist niet wat zij verricht hadden. ‘En
dat praatje ging al door heel Beilen’, meldde tenslotte de oud-
ambtenaar triomfantelijk. De Commissaris der Koningin maakte
korte metten met deze van-horen-zeggen- klacht van Guldener. De
brief werd niet in behandeling genomen en ongefrankeerd terug-
gestuurd aan de afzender.

Sterfgevallen
Het jaar 1908 verliep voor veldwachter Mulder rampzalig. In
mei stierf een dertien jaar oud dochtertje, terwijl zijn vrouw
Hillichje Blomberg in december van dat jaar overleed. Al gauw,
in oktober 1909, hertrouwde Mulder met Lammigje Brands. Zij
was de weduwe van de agent van politie Jacob Stuut. Enkele
jaren later werd de veldwachter weer getroffen door de vroege
dood van een kind. In mei 1912 overleed zijn tweede zoon op 27-
jarige leeftijd.

Berisping
In het jaar daarvoor had de veldwachter zich persoonlijk bij de
Commissaris der Koningin moeten vervoegen om zich te verant-
woorden over ‘handelingen’ die hij op naam van een huisgenoot
verrichtte. Dat was in strijd met het reglement voor de veldwach-
ters in Drenthe. Anders dan in 1903 kwam Mulder er nu met een
berisping af. De eerste burger van Beilen moest er van Drenthes
hoogste baas goed op toezien dat het niet meer gebeurde.
In 1916 ging burgemeester De Vidal met pensioen na een ambts-
periode van maar liefst ruim 37 jaar. Veldwachter Mulder had 27
jaar lang samengewerkt met deze magistraat om orde en rust in
de gemeente Beilen te handhaven. De nieuwe baas van de veld-
wachter werd Jhr. Mr. H. de Jong van Beek en Donk. Toen deze
twee jaar later stierf aan de Spaanse griep werd J.C. Manssen
aangesteld als hoofd van de gemeente en tevens hoofd van de
politie. Als gevolg van de verbouwing van het gemeentehuis in
1917 verliet de veldwachter zijn ambtswoning en verhuisde met
zijn gezin naar een onderkomen in de Hekstraat.

Enquête
Begin 1899 vroeg de minister van
Binnenlandse Zaken informatie over
de plaatselijke arrestantenlokalen. De
gemeente Beilen liet het volgende
weten: ‘Bewaarplaats voor van mis-
drijf verdachte personen bestaat niet.
Bij aanhouding worden ze een
oogenblik onder politietoezicht be-
waard ten gemeentehuize in de
wachtkamer van het publiek ten einde
met eerstkomende trein ter beschik-
king van de justitie te Assen te
worden gesteld’.
Het duurde tot 1917 voor de Beiler
politie de beschikking kreeg over
enkele cellen. Deze bevonden zich
in het huis van de gemeentelijk con-
ciërge tegenover het gemeentehuis
aan het Wilhelminaplein.

Veldwachtershelm
(Oudheidkamer Beilen)

Veldwachter Jan Mulder

15

Moord op Geesje Schans
Op 10 oktober 1920 werd de veldwachter er als eerste van ver-
wittigd dat de tienjarige Geesje Schans ter hoogte van Smalbroek
op brute wijze om het leven was gebracht. Samen met burgemees-
ter Manssen en huisarts Doornbosch spoedde de politieman zich
naar de plek des onheils. Het meisje bleek voor zij was vermoord
sexueel misbruikt te zijn en gruwelijk mishandeld. Onder leiding
van de burgemeester werd het politieonderzoek gedaan en al snel
wist de veldwachter een verdachte van het misdrijf te arresteren.
Deze bleek inderdaad de dader te zijn, die vijftien jaar achter slot
en grendel boette voor zijn vreselijke daad.

Met pensioen
Mulder was een fervent vakbondsman en jarenlang voorzitter van
de afdeling Drenthe van de Algemene Nederlandse Politiebond.
Dat maakt hem niet geliefd bij de bestuurders in Drenthe. ‘Een
lastig heer’ noemden ze hem. Vakbondsmensen hadden nog niet
zoveel in te brengen in die tijd. Iedere centimeter invloed moest
bevochten worden. Na een 35-jarig dienstverband als gemeente-
veldwachter in Beilen ging Mulder in 1924 met pensioen. Hij
kreeg eervol ontslag onder dankbetuiging voor bewezen diensten.
Dat was terecht, want ondanks enkele incidenten had hij de ge-
meente uitstekend gediend. De oud-veldwachter bleef in Beilen
wonen en genoot lang van zijn pensioen. Bij zijn overlijden in
1941 was hij 81 jaar oud. Zijn tweede vrouw, Lammigje Brands,
was toen al ruim tien jaar overleden.

Brand
In de nacht van dinsdag 24 april 1928 werd er brandalarm in Beilen gegeven. Het achterste gedeelte van
de woning van oud-veldwachter Mulder, achter in de Hekstraat, stond in lichterlaaie. Er woonden vier
gezinnen in dat grote witte huis. De leden van de gezinnen die in het achterste gedeelte woonden konden
zich ternauwernood in veiligheid stellen en verloren have en goed. Het voorhuis, waarin de oud-politieman
woonde, kon door optreden van de brandweer worden behouden. De inventaris van Mulder werd gro-
tendeels naar buiten gedragen, maar liep nogal wat waterschade op.

Geraadpleegde bronnen
Drents Archief Assen:
Archief Commissaris der Koningin toegangsnummer 0040 24 juni
1889 nr 1696, 17 september 1895 nr 2929, 4 februari 1899 nr 748/
582, 17 oktober 1899 nr 4855, 27 februari 1904 nr 972, 3 maart
1911 nr 916, 25 juli 1917 nr 3245, 14 februari 1924 nr 490.

Geraadpleegde literatuur
Dijkstra, G.J. e.a., Gemeente Beilen
1811-1997, Beilen, 1997, 94.
Dijkstra, G.J. e.a., Gemeente Beilen,
zoals ’t west hef, Beilen, 194, 2.
Dijkstra, G.J. en T.L. Kroes, Schoone
huizen tot asch verteerd…, Beilen,
1992, 52.
Kerkhove, F.C., Een wandeling door
oud-Beilen, Beilen, 1998, 72 en 77.
Kroes, T.L., ‘Meester Mulder’, in:
Tijdschrift Historische Vereniging
Gemeente Beilen, jaargang 9,
nummer 4, 17-19.

Graf van Geesje Schans op de
begraafplaats aan de Torenlaan

Gemeenteveldwachters in Beilen, deel 7

16

Wij kriegt dizze aovend de dames Donia op visite. Het zint
dreej aole wichter van unbespreuken gedrag, die in het Brink-
einde in een nuver börgien woont. Het stiet er inplaant maank
de aander hoezen. Het straalt een kleedtieshakerige hemmelheid
oet en is van een behaaglieke kneuterigheid. Zie bint alle dreej
al an de verkeerde kaant van de vieftig, de dames. Heur aolden
hebt zie in christelieke liefde an ’t einde bracht en heur be-
grensde bestaon is vol van piemelige plichten.
Zie hebt wat centen, maor nèt niet te veul um een lösbaandig
leven te leiden. Alle dreej zint zie as boomvruchten die te lang
in de kamnètsla legen hebt. Um zo te zeggen: wat wilkerig...
dreej hoerkde appelties.
Zie zint slim drok met de dinger van de dag, zodat het grote
leven an heur veurbij giet. Het hoeshollen en de vrouwen-
vereniging, dat is heur wereld. Wieder zint de verjaordagen
van neven en nichten en in ’t bizunder van de vriendinnen - de
hoogtepunten in de cyclus van het jaor.
Dan holt zie um bëurt de theevisites... met een kaanten kleed-
tien op het zulvern presenteerbladttien... en deelt de gebakkies
rond, die zie zölm, de dag der veur, maakt hebt. Nao de thee
komt de vruchten op sap. Zoere kruusdoorn en albeerns, met
een dikke schep suker der boven op. Het is liefzeertespul, dat

De Umwelt van café Poen1)

Noot
1) Gepubliceerd in: Drenthe,

jaargang 61, nummer 11
2) Ibidem, nummer 9/10.

Verhalen
In de komende nummers van dit tijd-
schrift worden een aantal bijdragen
van Roel Reijntjes geplaatst, die begin
jaren negentig in het maandblad
Drenthe zijn gepubliceerd. Deze bij-
dragen heeft de Historische Vereni-
ging Gemeente Beilen persoonlijk van
Roel Reijntjes ontvangen met de
toestemming deze verhalen in dit blad
te publiceren.

Roel Reijntjes (1923-2003)

Verhalen

Wie en waar?
Het verhaal ‘De Umwelt van café Jan Poen’ speelde zich af aan de Markt in Beilen. Jan Poen was de bijnaam
van caféhouder Jan Padding (1905-1970). Zijn vader, aannemer Abraham Padding (1878-1945), had aan
de Markt in 1907 een café gebouwd. In de eerste helft van de 20ste eeuw woonden twee huizen verder
de zusters Dondorff, die door Roel Reijntjes de dames Donia werden genoemd. De kerkelijke gezindte van
deze vrouwen was Ned. Hervormd. Zij waren kerkelijk zeer meelevend. De werkelijke naam van ‘Gosum
Gold’ was niet te achterhalen. Wellicht is deze naam door Roel Reijntjes verzonnen.

17

Roel Reijntjes: ‘De man die zich
prins weet’2

je deur de hals hen giert. En de zusters kniept dan de lippen
nog strakker saom en daankt de Heer, datte heur weer een jaor
geven hef op dit knusse undermaonse.
Het is een kleine bescharmde wereld, maor ok dizze wereld
dreit en hef zien gevaoren. Wat wil ’t? Stoef naost heur is het
cafégien van Jan Poen. Drok bezöcht en bizunder in trek bij
jonge en aole zoepers en bij de vlinders van de nacht.
Menselieke oelechies, die reur komt in het duuster. Een troost-
riek oord in feite, maor volgens de dames Donia is het een
dobbe vôl zunde. De dames heurt met verachting het woeste
zingen dan mangs in de nacht oet de lösse bovenglazen van de
jachtweide opstig. Zie zegt dan ok miest niks aans as een zunig
“goeiemörgen” tegen naober Jan Poen en hebt geern zo min
meugelk alliaansie. Zie pakt tiedens het mörgenbrukkies-eten,
benaom as ’t weer slim west is de oflopen nacht, het wijdings-
woordenboek en leest een heufdstuk over ‘reine ieuwigheids-
locht inaodemen’. En dan zint er nog de dinger, waor zie niet
geern over proot. Het gebeurt nog al ies dat ien of aander
bierdrinker bij heur tegen de deur an mig... zö in het portaoltien.
“Verâchteliek” vindt de dames Donia dat... waorliek wark van
de satan! Zie nimt bij toerbeurt met de aolde dweil de voele
vochten op... De varve van de veurdeur zöt er ôétbeten oet.
De hel is kötbij... aait dichter as men denkt.
Het allerargste is de dames overkommen op een vrogge
meimörgen. Zie zulledn met de vrouwenvereniging an de reize.
Een tradioneel en blied’ gebeuren. Um vief uur vot, hen de

De drie ‘börgien’ aan de Markt,
anno 2007. Geheel links woonden
de zusters Dondorff; geheel rechts
was het café van Jan Padding,
alias ‘Jan Poen’.

Aannemer en caféhouderAbraham
Padding die in 1907 zijn café aan
de Markt bouwde.

De Umwelt van café Poen

18

Jan Padding, ‘Jan Poen’, met zoon
Bram, voor de woning van zijn
ouders aan de Julianastraat.

zendingsdag op de Veluwe. Vol welbehagen snoeft zie de reine
mörgenlocht op. En dân, dan ziet zie hum, ‘Gosum Gold’, lig-
gend in de geut van de straot veur het cafégien van Jan Poen.
Zuk welternd en snoevend as een zwien. Snörkend en mosternd
in de slaop en klagend “dat het bedde zo hard is”. Een walgeliek
tafereel. En benaom a’j dat zien moet op een dag da’j opweg
bint naor de betere dinger.
De aoldste zuster, ait de woordvoerster.., zeg dan köt: “Kwân...
sch wat een zwienhond.” en zie stapt over Gosem Gold hèn...
die nèet op dat ogenblik de ogen lös döt en röp: “Wat is dât
nou, wichter in mien slaopkamer? Nou mot het niet mooier
worden...” en hie gooit er een dikke knup op.
“Bâh” zegt de dames Donia en zie keurt de plun gien blik meer
weerdig en zie stapt geprikkelt hen het plein, waor as de bus
zal kommen. Der is wat verleuren van heur bliedschup um de
reine mörgen.
Zo holt zie daor toe, de dames Donia, naost de poorten van de
hel, het cafégien van Jan Poen. En zie vertelt mij heur
wederwaordigheden as zie later bij mij op visite zint. Zie
keuvelt. Over dit en over dat en over dizze en ginne en drinkt
met beschaafde kleine klokkies heur slappe thee. Met een schone
buusdoek veegt zie de koekieskrummels van de smalle lippen.
Een maotig mens is zien vrijheid weerd, maor men mot er een
aord naor hebben. Vanoet de varte heurre wij gezang oet het
café kommen. Zie zingt: “as het gras twee kontjes hoog is”.
Walging heerst in de kamer...

Roel Reijntjes. Een leven in Beilen.
Het boek bestaat uit drie delen. In het eerste deel beschrijft G.J. Dijkstra
het leven van Roel Reijntjes als kind in Beilen en als dichter/conferencier
aan de hand van de vele interviews, die hij in zijn leven heeft gegeven.
In het tweede deel worden 28 gedichten gepubliceerd, die uitgezocht en
bezorgd zijn door Roel Reijntjes en T.L. Kroes. Alle gaan over een
onderwerp uit de gemeente Beilen. Voor het derde deel van het boek
werden achttien verhalen door W. Bazuin-Brinkman en H.J. Vos gese-
lecteerd. Deze gaan over gebeurtenissen en personen uit het recente
verleden van Beilen.
Verder zijn in het boek opgenomen een lijst met bibliografische gegevens
van Roel Reijntjes en een woordverklaringslijst van Drentse woorden.

Overige informatie:
Het geïllustreerde boek heeft het formaat van ca. 15,5 x 23,5 cm.
De uitvoering is in linnen gebonden met een gelamineerde stofomslag.
Literatuurvermelding: opgenomen. Aantal pagina’s: 118.
ISBN: 90-75115-15-6 - Prijs: • 15,--.

19

In de komende tijdschriften wordt aandacht besteed aan de
brinken in de verschillende dorpen en buurtschappen in de voor-
malige gemeente Beilen.
Bij de beschouwing van de verschillende brinken wordt gelet
op een aantal specifieke uiterlijke kenmerken van de brink (open
ruimte, kerk, school, kuil of dobbe, de situering van de boer-
derijen) en de functies (ontmoetings- en vergaderplaats, scha-
kel, fauna en flora) waarvoor de voormalige brinken werden
gebruikt, zoals deze in de literatuur worden vermeld.

Uiterlijke kenmerken

1. Open ruimte
Aanvankelijk was een brink een open ruimte aan de rand van
de nederzetting. Het woord brink betekent rand.
Brinken zijn vermoedelijk ontstaan vanaf de 12de eeuw toen
de boerderijen een vaste plaats in het dorp kregen. Daardoor
kregen ook de open ruimtes een vaste ligging. Door latere
bebouwing rondom de brink kon deze een gesloten karakter
krijgen. Ook ging later het aspect, dat de brink aan de rand van
het dorp lag verloren, doordat men steeds meer langs de uitvals-
wegen van het dorp uitbreidingen realiseerde. Meer en meer
kreeg de brink een centrale ligging in het dorp.

In veel Drentse zanddorpen vindt men een

open ruimte, die van oudsher brink wordt

genoemd. Deze ruimten zijn vaak begroeid

met gras en eikenbomen.

Brinken: HoltheG.J. Dijkstra

Bovenstaande foto is vanaf de
driesprong in Holthe in zuidelijke
richting genomen. Links lagen in
de 18de en de 19de eeuw de
zogenaamde brinkkampen. De
toenmalige zandweg lag op de
brink, waar ook de boerderijen
aan stonden. Deze brink had een
open karakter. Alleen aan de
westzijde werd deze brink
begrensd door boerderijen.

Brinken: Holthe

20

2. Kerk
In veel gevallen was de kerk aan de rand van de brink ge-
bouwd. De kerk was dus buiten de oude dorpskern gelegen.

3. School
Aangezien de brink gemeenschappelijk grondbezit van de
boeren met een eigen erf in het dorp was, werd deze grond ook
veelal gebruikt voor het bouwen van een school.

4. Kuil of dobbe
Op de brinken vindt men ook vaak grote kuilen of dobben, die
voor bluswater werden gebruikt. Tevens diende de ruimte als
drinkplaats voor het vee.

‘Gezicht op Eext’. Deze tekening
van Egbert van Drielst (1745-
1818) is omstreeks 1800 gemaakt.
Hij is gemaakt met zwart krijt,
sepia en oostindische inkt. Op de
tekening is duidelijk de vorm van
de brink van Eext te zien.
(Collectie Drents Museum)

‘Boerenschuren te Wijster’ van
Egbert van Drielst. Links op de
tekening is een dobbe te zien, die
inmiddels is gedempt.
(Collectie Drents Museum)

21

5. Boerderijen rondom de brink
De boerderijen waren met de bedrijfsruimte naar de brink
gericht. Bij de oudere typen met achterbaander was het woon-
gedeelte van de brink afgewend. Bij het type met zijbaander
had men vanuit de keuken oogcontact met de brink.

Functies

1. Ontmoetings- en vergaderplaats
De brink was de natuurlijke ontmoetingsruimte en de plaats
om evenementen, zoals kermissen en week- en jaarmarkten te
houden. Deze ontmoetingsruimte werd versterkt doordat am-
bachtslieden zoals smid en timmerman en winkeliers rond de
brink woonden.
Doorgaande wegen kruisten elkaar op de brink. Ook trof men
hier veelal een café en logement aan.
Op de brink werden de dorpsvergaderingen gehouden. Er
werden mededelingen gedaan en er werd recht gesproken door
de schulte. Volgens oud gebruik moest laatstgenoemde zijn
zittingen buiten houden, op een voor alle buren (dorps-
ingezetenen) gelijkelijk toegankelijke, niet afgesloten plaats.
In de zogenaamde ‘rochtbrieven’, die verhalen over de
schultezittingen, wordt dan ook geregeld vermeld, dat de schulte
in zijn stoel heeft gezeten ‘up die marcke’ of ‘up den brinck’.

Onderstaande foto is in 2007
genomen op het kruispunt van de
weg Beilen-Wijster en Terhorst-
Holthe. Rechts op de foto is een
akker te zien die in de 19de eeuw
als brink dienst deed. Deze brink,
een open ruimte, werd als weiland
gebruikt. Daarnaast zal deze
plaats hebben gediend als ver-
zamelplaats voor het vee, dat naar
de groenlanden bij de Leek, de
zogenaamde Stroommaten, werd
gebracht.

Brinken: Holthe

22

Voor een dergelijke vergadering ging vaak een ‘boerbriefje’
rond met daarop de uitnodiging voor de vergadering. Voor
aanvang van de vergadering werd op de ‘boerhoorn’ geblazen.

2. Schakel
De brinken vormden ook een schakel tussen de boerderijen in
het dorp en de driften en de uitvalswegen, die naar de groen-
landen en de heidevelden leidden. Om deze reden werd de
brink gebruikt als verzamelplaats voor het dorpsvee. Vanaf de
brink trok de schaapherder of de koeienmeid met het vee naar
de heidevelden of de groenlanden.

3. Flora op en rond de brink
Een ieder die gerechtigd was in de marke mocht in overleg met
de medegerechtigden bomen, veelal eiken, planten op en rond
de brink. In de 19de eeuw, toen er roofbouw was gepleegd op
de eikenbossen, werd dit door het provinciaal bestuur aange-
moedigd. Behalve eiken werden ook boomsoorten als linden,
iepen, essen en populieren aangeplant. De laatste boomsoort
plantte men vooral op nattere plekken.
De bomen waren vaak dicht opeen geplant, terwijl de ruimten
tussen de bomen begroeid waren met gras.

Onderstaande foto is genomen op
de driesprong in Holthe (bij 78bis
op kaartje van blz. 25). De weg
tussen de bomen loopt in westelijke
richting naar de weg Beilen-
Wijster. Linksaf gaat men verder
Holthe in. Naar rechts gaat men
over een pad naar de voormalige
boerderij van de familie Hidding.
De bomen op deze foto zullen in de
vorige eeuw zijn geplant, maar ook
in de 18de en de 19de eeuw zullen
op deze plaats eiken hebben
gestaan.

Detail van een kaart uit 1850 met
daarop afgebeeld de Holther Esch,
de Ooster Kamp en de groen-
landen langs de Leek.

23

4. Fauna op de brink
Hierboven is al gesteld, dat de brink als verzamelplaats diende
voor schapen en koeien. Zij mochten net als kippen los op de
brink rondlopen. Varkens mochten alleen in oktober een tijdje
op de brink eikels vreten. Geiten en bokken stonden altijd
aangelijnd.

Typering brinken
In het boek Brinken in beeld worden vier verschillende typen
brinken genoemd:
1. Kerkbrinken

Brinken waarop of waaraan monumentale kerkgebouwen
staan.

2. Schoolbrinken
Op kadastrale kaarten van 1832 staan vaak schooltjes af-
gebeeld.

3. Weilandbrink
Sommige brinken werden na het verlies van hun functie in-
gericht en gebruikt als weiland. Dit gebeurde op het einde
van de 19de en het begin van de 20ste eeuw.

4. Bebouwde en verdwenen brinken
Lang niet alle historische brinken zijn behouden. Sommige
zijn bebouwd, andere geheel verdwenen. Bij bebouwde
brinken zijn de contouren van een brink nog (enigszins) her-
kenbaar. Dat is niet het geval bij verdwenen brinken. Brin-
ken zijn verdwenen door bebouwing, toedeling van gron-
den aan erven van boerderijen en tuinen van woningen, of
door de aanleg van wegen en parkeerterreinen.

In Drenthe zijn ruim honderdzestig bestaande en zo’n tachtig
verdwenen brinken geïnventariseerd. Globaal genomen is
eenderde deel van de brinken in de afgelopen honderd jaar
verdwenen. Vroeger waren de brinken in de esdorpen veel
beeldbepalender dan thans het geval is. Daarbij dient te worden
bedacht dat de dorpen toen meestal veel kleiner waren.

Holthe
In deze aflevering schenk ik aandacht aan de buurtschap Holthe.
Deze buurtschap wordt in de 14de eeuw al genoemd in oor-
konden. In deze eeuw lag in deze buurtschap het zogenaamde
‘Benninge-gued’.
De buurtschap Holthe vormde samen met de buurtschap
Makkum één marke. Dat valt althans af te leiden uit de kadastrale
gegevens van 1832, waarin bij de vermelding van eigenaar
steeds wordt geschreven: ‘de markegenoten van Holthe en

Onderstaande foto is genomen in
de richting van de driesprong in
Holthe (naar 78bis op kaartje van
blz. 25). De boerderijen links op de
foto stonden naar de brink toe.
Anno 2007 is niets meer te her-
kennen van wat ooit gemeenschap-
pelijk grondbezit was. Iedere
huiseigenaar heeft zijn eigen pad,
zijn eigen perceelafgrenzing en de
weg is in bezit en in onderhoud bij
de gemeente Midden-Drenthe.

Brinken: Holthe

24

Makkum’.
Op de kadasterkaart van 1832 is goed te zien, dat de buurtschap
Holthe voor 1832 in twee buurten is gesplitst. De oude kern van
zes boerderijen ligt in het noordelijk gedeelte van de buurtschap.
Hier lagen in 1832 twee boerderijen van Jan Brunsting, die
overigens in Beilen woonde, Jan Hidding en Aaldert Roelofs
Etten. De twee laatstgenoemden zijn nazaten van Holther fami-
lies, die vermoedelijk al heel lang in Holthe woonden.
Op de kadasterkaart van 1832 zijn de percelen van deze boer-
derijen meer blokvormig.
De negen boerderijen die iets verder naar het zuiden liggen zijn
van jongere datum (de vorm: langwerpig) en de meeste daarvan
waren in eigendom van zogenaamde ‘buiteneigenerfden’. Dat
waren personen, meest landbouwers, die elders woonden, en
‘markegenoten’ waren in de marke Holthe. Dat hield in, dat zij
recht hadden op een bepaald deel van de gemeenschappelijke
grond in en rond Holthe: de brinken, de heidevelden en de groen-
landen. Deze rechten werden ‘waardelen’ genoemd.
In één boerderij, de meest zuidelijke, woonde een Holthenaar:
Hendrik Leunge.
Aan de zuidkant van deze boerderij liep de zandweg van Wijster
naar Westerbork. Deze zandweg sloot ten oosten van Holthe
en ten noorden van de Oosterkamp aan op de zandweg van
Beilen naar Westerbork. Deze weg liep door het Scharreveld
naar Westerbork.

brink

80

Holthe, anno 1832 met vermelding
van kadastrale nummers.
Hieronder worden enkele eige-
naars met de grootte van huis en
erf vermeld:
78bis: huis: Jan Brunsting, Beilen,
1 roede;
80: huis en erf: Jan Hidding &
Cons., Holthe, 6 roede;
101: huis en erf: Jan Brunsting,
Beilen; 8 roede;
105: huis en erf: Aaldert Roelofs
Etten, Holthe, 12 roede;
129: huis en erf: Hendrik Leunge
& Cons., Holthe, 4 roede.

78bis

101 105

129

De boerderij met het oorspronkelijk kadastraal nummer 101 was
in de 20ste eeuw in bezit van de familie Reinds. Omstreeks 1934
woonde hier de familie Reinds; later woonden Jacob Oosterhof en
zijn vrouw Aaltje Hagens bij hen in.

Oppervlaktematen: roede en bunder
In Nederland werd de Rijnlandse
roede (14,19 m²) het meest gebruikt.
De omvang van een bunder is
doorgaans 400, soms 450 vierkante
roede.
In 1820 werd de bunder gelijk-
gesteld aan 1 hectare of 10.000
vierkante meter.

25

Op de kadasterkaart van 1832 zijn de verschillende brinken
te zien, die eigendom waren van de markegenoten van Holthe
en Makkum.
Bij de viersprong van de wegen Wijster-Beilen en Holthe-
Terhorst lagen de kadastrale percelen 89, 90 en 91. Deze waren
in eigendom van de markegenoten van Holthe en Makkum en
werden in 1832 als volgt gebruikt (cursief vermeld):
89: weg als bouwland. Over dit perceel liep een zandpad in

noordoostelijke richting naar Makkum. Dit zandpad werd
de Hingstensteeg, Hingsteegde of Hingstesteeg genoemd.

90: bosch (0,5 roede). Een klein perceel bos, waarvan geen
veldnaam bekend is.

89

9091 96
2

78bis

78

2

De boerderijen aan de zuidoost-
kant van Holthe, gefotografeerd in
het begin van de 20ste eeuw en
anno 1994. Van de oorspronkelijke
brink is niets meer te zien.

De kadasterkaart van 1832

Quaken goorn
Naast perceel 89 ligt perceel 88. Dit
perceel werd in 1807 de ‘Quakengo-
ren’ genoemd en in 1846 ‘Kwaken-
goorn’. De veldnaam goorn verwijst
naar het gebruik. Akkers met deze
naam werden gebruikt voor het
verbouwen van vroege aardappelen,
bonen, vlas, tarwe e.d. De veldnaam
‘kwaken’ verwijst naar het (veel)
voorkomen van kikkers op deze
grond.
In 1832 was Egbert Kremer uit Rui-
nerwold eigenaar van perceel 88.

78bis
Het huisje met het kadastrale num-
mer 78bis van Jan Brunsting staat
op de brinkgrond. Bij het huis is geen
erf aanwezig. Werd dit gebouwtje
in de 18de eeuw in de wintermaan-
den als ‘bijschool’ gebruikt en/of
woonde hier de schaapherder?

88
84

85

Brinken: Holthe

26

91: weiland (56 roede). Dit stuk weiland werd in de eerste
helft van de 19de eeuw en daarvoor gebruikt als brink in
de zin van de verzamelplaats van vee voor het uitdrijven
naar de Steenmaten, de groenlanden die aan de Leek la-
gen, een beek die tussen Holthe en Terhorst stroomde en
naar de Beilerstroom liep.
In de vorige eeuw werd dit perceel nog de brink genoemd.
In een klein perceel ten zuiden van deze brink (perceel
95), eigendom van Aaldert Roelofs Etten, was vermoede-
lijk ook een ‘bosch’ geweest. Dit woord is doorgestreept
en veranderd in ‘bouwl.’.

Perceel 96
Naast het perceel 90 lag het veel grotere perceel 96 (28 roede),
dat eveneens als ‘bosch’ werd gebruikt. Opmerkelijk is dat dit
perceel niet het eigendom is van de markegenoten van Holthe
en Makkum, maar van de eerder genoemde Jan Brunsting uit
Beilen. In het kadastraal register van 1832 stond eerst bij per-
ceel 96 ‘bouwland’ vermeld. Dit is echter doorgestreept,
waarna ‘bosch’ werd vermeld.
Over dit perceel -en de percelen 84 en 85 (bouwland)- liep
nog een zandpad in noordwestelijke richting naar de zoge-
naamde Hingstensteeg.

Percelen 78bis en 78
Bij het grote perceel 78bis (3 bunder en 48 roeden) staat ver-
meld ‘brink als weiland’. Dit percel buigt in zuidoostelijke
richting. Hier staan de boerderijen die van jongere datum zijn.

Bosch
Bij Bosch gaat het om aangeplant
bos. Deze bomen werden naar ver-
loop van tijd omgehakt, waarna het
hout bijvoorbeeld werd verkocht aan
timmerlieden, scheepsbouwers en
stelmakers. Daarnaast werd ook
boerengeriefhout (akkermaalshout)
aangeplant, dat voor bakovens werd
gebruikt.

Roelof Schuiling (1854-1936)
publiceerde in 1837 bovenstaand
model van het Drents esdorp met
brink.

In de tekening is aangegeven, hoe
het model van Holthe als esdorp er
uitzag. Met de wat dikkere
streepjes zijn de boerderijen
aangegeven en de stip bij de weg
Wijster-Westerbork stelt de
veenplas ’t Watermeultie voor.
Deze veenplas is op kaarten uit de
19de eeuw ook zichtbaar.

27

Het stuk brink voor de bocht werd in het verleden behalve
‘brink’ ook ‘de brink bij Jan Aalderts’ (1860) genoemd. Deze
Jan Aalderts is een zoon van Aaldert Roelofs Etten, die in
1832 in Holthe woonde.
Over dit perceel liep de zandweg van Beilen naar Westerbork.
In de vorige eeuw werd het eerste gedeelte van deze weg de
‘Hanebietershoek’ genoemd.
Grenzend aan de noordoostelijke kant van dit perceel en ein-
digend in de punt waar de zandweg Holthe-Westerbork en
Wijster-Westerbork samen komen, ligt perceel 78 (6 b, 30 r
en 36e), dat in zijn geheel uit heideveld bestond.Ook hiervan
waren de markegenoten van Holthe en Makkum eigenaar.
In de noordwestelijke punt van dit perceel lagen de brink-
kampen. Omstreeks 1859 werd dit de brinkkamp genoemd.

Perceel 2
Ten noordoosten van Holthe lag het perceel 2, ‘heide en veld’,
groot: ruim 57 bunder.

Tot slot
In onderstaand overzicht is alles over de Holther brinken nog
eens samengevat.

Holthe: brinken (de nummers verwijzen naar de percelen)

Uiterlijke kenmerken
open ruimte op kaart 1832 zichtbaar (2, 78bis, 89 en 90)
kerk niet aanwezig
school mogelijk als ‘bijschool’ aanwezig geweest (78bis?); plaats niet duidelijk
kuil of dobbe niets van bekend; op de ‘Holther esch’ lag het ven ’t Watermeultie.
ligging boerderijen op de kaart van 1832 is zichtbaar dat de boerderijen of de baander naar de brink zijn

gericht of dat de zijbaander op de brink is gericht.

Functies
ontmoetings- en Vermoedelijk zijn in de 18de eeuw en daarvoor de buurtschapsvergaderingen, waarop
vergaderplaats de aanbrengingen voor de goorspraken werden gedaan op perceel 78bis gehouden.
schakel Het was de schakel in zuidelijke (78bis) en zuidoostelijke richting (91)naar de groen-

landen bij de Leek, de zogenaamde Ooster ma (zuiden) en Steenmaten (zuidoostelijk).
In oostelijke richting was het de schakel (78bis) naar de heidevelden in het Scharreveld.

flora bos (90, 96)
fauna niets van bekend

Typering
kerkbrink -
schoolbrink -
weilandbrink In 1832 werden enkele percelen (78bis, 91), die de brink vormden, als weiland gebruikt.
bebouwde en verdwenen De brinken bij Holthe horen in deze categorie thuis. De oorspronkelijke brinken zijn
brink gebruikt voor de aanleg van de weg en de overige gronden zijn door de aangrenzende

bewoners aangekocht.

Literatuur:
Abrahamse, J.e.a., Het Drentse
Landschap, Assen, 1984.
Dijkstra, G.J. , Gemeente Beilen,
zoals ’t west hef…, Beilen, 1994.
Houting, E. e.a., Brinken in beeld.
Langs esdorpen in Drenthe. Gro-
ningen, 2007.
Schönfeld, M., Veldnamen in
Nederland, Arnhem, 1980.
Spek, Th., Het Drentse esdorpen-
landschap. Een historisch-geogra-
fische studie. Utrecht, 2004.
Wierenga, J., Drentse Veldnamen
24. Westerbork, Groningen, 1982.
Werkgroep Brinken, Brinkenboek.
Een verkenning van de brinken in
Drenthe, Assen, 1981.

Brinken: Holthe

28

In deze rubriek wordt elke keer een oud ge-

bruiksvoorwerp besproken en kunt u raden

naar het gebruik van een volgend voorwerp.

Oplossing voor 1 augustus 2007
zenden aan mw. J.A. Sikken,
Grondselweg 7, 9418 TP Wijster -
email: janetta@grondsels.nl
Indien er meer goede inzenders zijn
wordt door loting bepaald wie twee
gratis toegangskaarten krijgt voor een
bezoek aan de Collectie Brands in
Nieuw-Dordrecht.

De Collectie Brands is te bezoeken vanaf
1 mei tot en met eind oktober op zater-
dag en zondag tussen 13.00 en 17.00 uur
en volgens afspraak (tel. 0591-312613).
Adres: Herenstreek 11, Nieuw-Dordrecht
Voor meer informatie zie:
www.collectie-brands.nl

Gebruiksvoorwerpen

Wie weet waar deze potjes
voor dienen?
Vier potjes die in elkaar pas-
sen.
Hoogte: 10 cm.
Middellijn grootste potje: 7 cm.
Materiaal: steen.

Zalfpotje van een scheper
Afmetingen: hoogte 9 cm, middellijn ongeveer 6 cm (onder).
Materiaal: koehoorn, hout en leer.
Van een uitgeholde koehoorn is een deel afgesneden en een
potje gemaakt. De boven- en onderkant is afgedicht met een
houten schijf die met kopspijkers met een koperen knop door
de hoorn is vastgeklonken. Een leren riempje met sluiting houdt
de hoorn dicht en dient tevens om het potje aan de broekriem
van de scheper te bevestigen.

Zalfpotje

De tekst voor deze rubriek is
geschreven door
S. Hoek-Beugeling (Emmen)

29

Sinds het aanvaarden van het legaat van wijlen Roel Reijntjes,
de woning aan de Kruisstraat 4, heeft het bestuur van de His-
torische Vereniging Gemeente Beilen zich beraden over de toe-
komstige staat en invulling van het genoemde pand.
Twee deskundigen hebben tegenover het bestuur verklaard, dat
het pand vanwege de slechte bouwkundige staat niet te renove-
ren is. De bouwkundige- en onderhoudsstaat van het pand was
- en is - dermate slecht, dat een renovatie* bouwkundig niet
mogelijk is. Mocht dit wel het geval zijn, dan zouden de finan-
ciële lasten dermate hoog worden dat een keuze voor renovatie
niet verstandig is.
Het pand kan in zijn huidige staat voorlopig nog worden ge-
bruikt als vergaderruimte, opslagruimte en incidenteel voor
kleine tentoonstellingen. Voorwaarde is evenwel, dat er op korte
termijn onderhoudswerkzaamheden moeten plaatsvinden.

’t Roel Reijntjes WarkhuusBestuur

Tijdens de laatst gehouden ledenvergadering

heeft het bestuur meegedeeld, dat in dit tijd-

schrift informatie wordt gegeven over de

toekomst van ’t Roel Reijntjes Warkhuus.

*
Onder renovatie wordt verstaan: het in goede staat terugbrengen van
de woning met hedendaags gebruiksgerief.
Onder renovatie wordt hier niet verstaan het volledig afbreken van
het huidig pand en het opnieuw opbouwen.

Schuurdeur met links de waterput

’t Roel Reijntjes Warkhuus

30

Tijdpad
Het bestuur heeft het volgende tijdpad uitgezet:
juni 2007:
De leden van de vereniging worden in het tijdschrift van juni 2007 ingelicht over de vier mogelijke va-
rianten en hebben tot 1 augustus 2007 gelegenheid om met reacties te komen. Deze reacties kunnen
worden gestuurd naar:
W. Brinkman (secretaris), Pinksterbloem 42, 9411 CH Beilen, e-mail: williebrinkman@home.nl
H.L.G. Schuur, Nieuwe Es 10, 9418 PS Wijster, e-mail: schoolzuiderenk@hetnet.nl
augustus-september 2007:
Het bestuur bespreekt de reacties van de leden en licht de leden in het tijdschrift van september 2007
in over de reacties en de voortgang ten aanzien van de gemaakte keuzes.
september-oktober 2007
Het bestuur maakt een voorkeurskeuze uit de vier varianten.
november 2007:
In november 2007 maakt het bestuur een definitieve keuze, waarna de leden in het tijdschrift van de-
cember 2007 worden ingelicht over de keuze van het bestuur.
februari 2008
De leden van de vereniging kunnen zich in de ledenvergadering uitspreken over de keuze van het bestuur.

De bouwkundige staat van het pand is zodanig slecht, dat er naar
de mening van het bestuur in 2007 een besluit moet worden
genomen over hetgeen met het pand moet gebeuren.
Het bestuur heeft de volgende voorkeur:
1- In samenwerking met andere instanties (bijvoorbeeld Drents

Plateau, het Drents Landschap, provincie en gemeente) het pand
afbreken en in vroegere staat weer opbouwen met als voor-
waarde dat er in het pand een cultureel-historisch informatie-
centrum Midden-Drenthe komt, dat onder nader te bepalen voor-
waarden ook door de Historische Vereniging Gemeente Beilen
kan worden gebruikt. Eén van de eigenaren van het gebouw
zal de Historische Vereniging Gemeente Beilen zijn die samen
met de andere eigenaars/gebruikers contractuele afspraken heeft
gemaakt over gebruiks- en exploitatielasten.

2- Afstand doen van het pand aan een ideële instelling met als
voorwaarde, dat het huidige pand wordt afgebroken en dat er
op dit perceel een gebouw komt met ruimtes voor een cultu-
reel-historisch informatiecentrum Midden-Drenthe. Deze ruim-
tes moeten onder nader te bepalen voorwaarden ook door de
Historische Vereniging Gemeente Beilen kunnen worden ge-
bruikt.

3- Afstand doen van het pand voor de bouw van een kantoren-
of appartementencomplex met als voorwaarde dat binnen het
gebouw kantoor-, archief- en expositieruimte voor de Histo-
rische Vereniging Gemeente Beilen wordt gerealiseerd.

4- Verkoop van het pand zonder voorwaarden.

’t Achterhuus

Bovenste deel van de voordeur

31

AfscheidBestuur

Tijdens de ledenvergadering op 24 april

2007 werd afscheid genomen van voorzitter

G.J. Dijkstra en eindredacteur T.L. Kroes.

Vanaf de start van de Historische Vereniging Gemeente Beilen
in 1989 hebben Dijkstra en Kroes zich ingezet voor de ver-
eniging. Beiden hebben meer dan honderd artikelen voor het
tijdschrift geschreven en verschillende boeken voor de vere-
niging geredigeerd, waaronder het standaardwerk Gemeente
Beilen 1940-1945 (drie delen).

Voorzitter G.J. Dijkstra neemt met
passende cadeaus afscheid van
eindredacteur T.L. Kroes.
Even later neemt bestuurslid
H.L.G. Schuur afscheid van
Dijkstra.

In nummer 2, juni 2006 stond op de middenpagina een groeps-
foto met de titel ‘Hoog- en Laaghalen, Bejaardenreis 1948’.
Hierop zijn veel reacties gekomen. Drie daarvan zijn verbeterin-
gen:
* Nr. 11 is niet P. Timmerman maar G. Ebeltjes
* Nr. 43 is niet J. Beugel-Vrijs maar mevr. Wijnstra
* Nr. 59 is niet Coba Peters maar zuster Bell
De overige zijn aanvullingen: Nr. 3 is A. Vos; nr. 9 is L. Homan;
nr. 10 is H. Odding; nr. 22 is W. Vos-de Vries; nr. 35 is A.
Speelman-Coolman; nr. 37 is A. v.d. Hof- v.d. Kuilen; nr. 46
is D.Homan-Renkema en nr. 58 mevr. Ebeltjes.
Kijkt u nog eens naar de foto. Er missen nog tien namen.

Femmie Timmerman-
Stevens

Aanvulling

Afscheid

32

Max Liebermann verbleef vanaf 1871 regelmatig in Neder-
land en was bevriend met verschillende Nederlandse schil-
ders. In 1879 bezocht hij Zweeloo voor het eerst en vond on-
derdak in het logement van de familie Mensingh, waar hij in
de tuin tekende of schilderde en waar hij later in 1882 nog eens
drie maanden verbleef. Zijn werk laat in die periode een
overgang zien van een donker en zwaar naturalisme naar een
lichtere, impressionistische manier van werken.
Liebermann schreef zich in bij Kunstschule in Weimar en toonde
zich geen al te beste leerling; het gebeurde enkele malen dat hij
met de slechtste resultaten werd beoordeeld. Maar in 1871 werd
hij gestimuleerd door de ideeën van ‘de school van Barbizon’
en bezocht hij in 1871 Nederland. Hij kwam onder de indruk
van de mooie wolkenluchten en de figuren daarin. In Barbizon
werd hij steeds meer gegrepen door de landschapsschilderkunst
en bezocht daardoor geïnspireerd in 1879 Zweeloo. Hij be-
schreef in zijn brieven uitvoerig de huizen en verwonderde zich!
Nadat hij in 1882 Zweeloo opnieuw had bezocht, ging hij met
zijn voorstudies in München aan het werk om deze tot schilde-
rijen uit te werken. Zo ontstonden: Spielende Kinder, Die
Rasenbleiche en Eva (zie omslag binnenzijden).

Literatuur:
Sanders, R., Schilders van Zweeloo, Zweeloo, 2007.
Sanders, R., Schilders van Drenthe, Zuidwolde, 2001.

Kunstschilders in Drenthe (6) W. Brinkman

De schilder en tekenaar Max Martin Lieber-

mann (1847-1935) is een van de beroemdste

Duitse impressionisten.
Schildersdorp Zweeloo
Het ontstaan van schildersdorpen is een
opvallend verschijnsel in de tweede helft
van de negentiende eeuw. Onder schilders
ontstond toen de gewoonte om het atelier
te verlaten en in de vrije natuur te gaan
schilderen.
Door heel Europa heen ontstonden plaat-
sen waar schilders elkaar ontmoetten, el-
kaar beïnvloedden en waar ze soms ook
gedurende kortere of langere tijd woon-
den. Dat gold in Drenthe voor plaatsen als
Exloo, Hooghalen en Zweeloo. Tientallen
kunstschilders vonden hun weg naar deze
dorpen.
In het boek Schilders van Zweeloo wor-
den kunstenaars behandeld die voor het
grootste deel zijn geboren voor 1920. Naast
bekende namen zoals bijvoorbeeld Anton
Mauve, Willem Roelofs, Julius Jacobus van
de Sande Bakhuyzen, Max Liebermann of
Vincent van Gogh treft de lezer vele ande-
ren aan, ruim zestig in totaal.

Schilders van Zweeloo
Het boek Schilders van Zweeloo is in
gebonden vormgeving uitgevoerd en telt
156 pagina’s met 250 illustraties in kleur
en in zwart-wit. Het boek kost € 23,00 en
is verkrijgbaar bij de boekhandel.

Max Martin
Liebermann

