
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

H istorische Vereniging

Gemeente Be i l en

Ja
a

rg
a

n
g

Ja

a
rg

a
n

g

Ja
a

rg
a

n
g

Ja

a
rg

a
n

g

Ja
a

rg
a

n
g

 2
1212121 21
 -

 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
-

m
ei

 2
00

9
 2

 -
 m

ei
 2

00
9

 2
 -

 m
ei

 2
00

9
 2

 -
 m

ei
 2

00
9

 2
 -

 m
ei

 2
00

9

De Turk

Hooghalen. Een wandeling in de
kom, deel 3

Hermann Friedrich Wilhelm Voss,
alias Willem Vos, deel 1

Beileroord in de crisisjaren 1930-1940

Een onbekende man uit de
Beilerstroom

Ida Soetinah Radep en
Gerrit van ’t Veen

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

Foto’s omslag achterzijde
Twee foto’s van Kanchanaburi War Cemetery in Thailand, waar Gerrit van ’t Veen ligt begraven in vak 7, rij E,
nummer 63.

II III

De aanleg van de DodenspoorlijnDe aanleg van de DodenspoorlijnDe aanleg van de DodenspoorlijnDe aanleg van de DodenspoorlijnDe aanleg van de DodenspoorlijnKunstschilders in Midden-Drenthe (10)Kunstschilders in Midden-Drenthe (10)Kunstschilders in Midden-Drenthe (10)Kunstschilders in Midden-Drenthe (10)Kunstschilders in Midden-Drenthe (10)

Een foto van bovenstaand schilderij van Alphonse Stengelin ontving Beate
Plenter onlangs van een kleinkind van Alphonse Stengelin, Dominique
Stengelin uit Canada. De Franse titel van het doek luidt: ‘Sortie des mout-
ons sur la neige.’ Vermoedelijk verlaten de schapen, lopend door het
Middendorp, het dorp Hooghalen op weg naar de hei. Op het schilderij
staan vanaf links de boerderijen van Albert Niemeijer, Gerrit Wiggerink
en Lukas Zwiers afgebeeld.
Alphonse Stengelin (1852-1938) kwam in 1879 voor de eerste keer naar
Hooghalen. Tot het uitbreken van de Eerste Wereldoorlog in 1914 kwam
hij elke zomer naar Hooghalen, waar hij een eigen atelier had in een schuur
tegenover het logement van Kuiper, waar hij verbleef.

Literatuur
R. Sanders, Schilders in Drenthe, Zuidwolde 2001, p. 214-215.

Foto’s omslag voorzijde: Het Middendorp in Hooghalen (onbekende schilder). Details uit het schilderij Gehucht
met drie figuren van Jan van Ravenswaay. Zo zag Hermann Friedrich Wilhelm Voss Drenthe, toen hij in 1816 op
weg was naar Beilen. De kaart van omstreeks 1900 laat het dorp Hooghalen omstreeks 1900 zien.

- prijs € 4,50 - prijs € 4,50

Geheel boven: Een aquarel van een gezicht op bouwwerkzaamheden aan een deel van de spoorlijn en een -brug
van de Birmaspoorweg. Op de voorgrond, tussen hoge bomen, staan drie militairen.
Een spoorwegingenieur met de rang van officier houdt een discussie met een onderofficier van de transport-
sectie. Links van hen een militair met geweer.
Boven: Een aquarel van een gezicht op een paar lage bamboebarakken met een hekwerk ervoor. Rond het kamp
tropische vegetatie. Op de achtergrond een laagstaande zon.
De kampen aan de spoorlijn waren voorzien van eenvoudige bamboehekken die de kampgrens aangaven.
Vluchtelingen kwamen meestal om in het oerwoud of werden door de omgekochte plaatselijke bevolking aan
de Japanners uitgeleverd.
De beide aquarellen zijn gemaakt door ‘Engelse Tom’.

De Dodenspoorlijn
De Dodenspoorlijn (Death Railway), ook wel
Birmaspoorweg of Birma-Siamspoorweg, is
de bijnaam gegeven door geallieerde krijgsge-
vangenen in de Tweede Wereldoorlog aan de
spoorlijn die zij gedwongen werden aan te
leggen tussen Nong Pladuk in Thailand en
Thanbyauzayat in Myanmar (Birma). Het werk
aan de spoorlijn begon op 16 september 1942
en werd zestien maanden later voltooid,
ondanks berekeningen van Japanse ingenieurs
dat het minimaal vijf jaar zou duren om de 415
kilometer lange en 1 meter brede spoorlijn
aan te leggen. De Japanners maakten hiervoor
op grote schaal gebruik van dwangarbeiders.
Tijdens de aanleg stierven per dag gemiddeld
75 arbeiders; 15.000 krijgsgevangenen stierven
aan uitputting, ziekte en ondervoeding. Onder
hen waren 7.000 Britten, 4.500 Australiërs, 131
Amerikanen en bijna 3.000 Nederlanders.
Onder de westerse krijgsgevangenen waren
veel KNIL-militairen en Nederlanders uit het
toenmalig Nederlands-Indië. Ook stierven
ongeveer 100.000 Thaise en Indonesische
Romoesja’s en ook Birmaanse en Maleisische
dwangarbeiders bij de aanleg door het
moeilijke gebied.
De doden, die aanvankelijk langs de spoorweg
werden begraven, zijn later (her)begraven op
drie erevelden: Chungkai en Kanchanaburi in
Thailand en Thanbyuzayat in Birma. Deze
werden aangelegd op initiatief van de
Commonwealth War Graves Commission, de
Britse zusterorganisatie van de Nederlandse
Oorlogsgravenstichting.

Alphonse Stengelin

1jaargang 21 - nummer 2 - mei 2009

Inhoud
Kunstschilders in Midden-Drenthe (10) -
Redactie II
Oproep: Wegcommissie Spier-Wijster -
H.J. Vos 01
Agenda - Bestuur 01
De Turk - Roel Reijntjes 02
Hooghalen. Een wandeling in de kom.
deel 3 - Beate Plenter 04
Hermann Friedrich Wilhelm Voss, alias Wil-
lem Vos, deel 1 - W. Brinkman/G.J. Dijkstra 11
Beileroord in de crisisjaren 1930-1940 -
G.H. Kamphuis 23
Een onbekende man uit de Beilerstroom -
Wijnand van der Sanden 28
Ida Soetinah Radep en Gerrit van ’t Veen -
G.J. Dijkstra 29
Birmaspoorlijn - G.J. Dijkstra III

Oproep
Het streektaolblad Maandewark/ Oeze Volk bestiet
al meer as vieftig jaor en verschient um de twee
maond. In dit tiedschrift wordt andacht besteed an
de geschiedenis van oeze previncie, an Drentse li-
teratuur, gedichten, verhaolen, activiteiten en ge-
beurtenissen in oes gewest. Het blad is Drentstaolig.
Maandewark/Oeze Volk hef nou umdebij 2000
leesders. Wij vindt dat dit aantal oetbreid worden
mot. Wij vraogt je daorum oj belangstelling hebt
veur een abonnement op het blad Maandewark /
Oeze Volk. Het abonnement kost €12,50 in ’t jaor en
krieg ie het blad zes maol.
Veur meer informaotie over een abonnement op
Maandewark / Oeze Volk kuj altied contact opnemen
met het Huus van de Taol, Postbus 163, 9410 AD
Bellen. Telefoon: 0593 371010 of:
Info@huusvandetaol.nl

Oproep
Wie kent deze personen?

Een foto van de commissie die zich bezighield met de verharding van de weg van Spier naar Wijster.
Wie kent de personen op deze foto? Wie kan meer vertellen over de verharding van de genoemde weg?
Gaarne contact opnemen met: H.J. Vos, 0593-523028 of hjvoshijken@hetnet.nl

2 Historische Vereniging Gemeente Beilen 1989-2009

Zo inienen, in de meitied en ’t zommer, is der een
invaosie van vrömd volk kommen in oes vertrouwde
dörp. Het zint luu, die oet laanden wiedvot komt...
Algerijnen, Fraansen en Turken. Zie doet grondwark,
dat een grote boetenlaandse maotschappij anneu-
men hef. Aalgedurig zint zie an ’t wruuten en an ’t
lassen in de Drentse eerde.. buizen legt zie in een
lange pier deel in de grond, um het gas oet Slochtern
hen de aander kaant van de grup te brengen. Zie holt
toe in tentwagens en in caravans en zint hiel
hemmel... veul schoner as wij oes dacht harren. En
terughollend zint zie ok. Zie legt ’t er niet op an um
kundig met oes te wodden. En allerdeegs is dat ok
niet meugeliek, want zie proot allent Fraans en Ara-
bisch en Turks. En dan is men, as men ’n kander niet
verstiet gauw oetpraot, maor het dörp is klein en der
is niet voldoende akkommedaosie - en zo komp dan

op een aovend een kleine broene man bij oes an de
baander. Hij is netties... een zwatte snor... en een grote
koffer.
Offe een poozien bij oes in de kost kan... Daor waorre
wàs... daor harren zie hum bedreugen. Zie harren
hum tóch zwienevleis geven.. en dat mugge van zien
geleuf niet eten... want zwienevleis was jao onrein...
dat har de Profeet, dat har Mohammed jao zegd... in
de Koran. En dan zeg mien hoesholster ...“’t mot maor
angaon..” en zeg: “hier gien ‘knor-knor’ - hier alles
‘boeh. . . boeh’” en het onreine zwien blef in de schuur!
Heur nichte Alie hef der ok ien.. een Turk... veur zes
rnaond. En het toeval wil dat oeze kostganger net zo
hèt... Hie hèt ok van Ali. Hie zeg - de Turk, dat oeze
kost goed is... maar seins giet e zölm reur. Schaope-
vleis, daor isse slim drok op en hij kik begerig naor
oeze sikke. Hie hef toch wal een aander smake.
Siepels, knoflook, tomaten en kruuden. Geern
soepgruunte oet oeze hof en mangs struunte in ’t veld
en zöcht naar wilde kruuderij, under Allah’s hemel.
Hie is bedaord, netties en niet tiepelzinnig. In Turkije
heffe een vrouw en een hiele toggel kinder. In zien
hoes woont net as vrooger bij oes in Drenthe met een
hiele koppel van zien volk -grootolders, olders, oom-
pies, neven en wat niet al. En elke maond, dan stuurte
geld hen hoes en hie is de grote kostwinner van de
familie. Hie, die hoes en heerd verlaoten hef um in
Drentse grond te wruuten. Wij ziet wat bleke foto’s
van een groot Anatolisch lemen hoes - met op de

e Turk

door

Roel Reijntjes

� Ook Brabanders werkten mee aan de
aanleg van de gasbuizen. Bij de fami-
lie Hunze was deze Brabander in de
kost. (Foto: familie Hunze)

D

3jaargang 21 - nummer 2 - mei 2009

achtergrond wat knooiende vrouwluu in ’t zwart..,
met rimpelde gezichten.
En Ali zien vao is ’t zölfde wat mien grootvao ok was,
scheper... en hie hef wal twintig bunder stienige
grond... grond vól met vlinten en een enkele oliefboom
daorop. Zie zint as plaaties oet oeze aole biebel... die
foto’s - ‘de Heer is mien Scheper... ik zal niks teköt-
kommen... Hie döt mij deelliggen bij de dobben van
de rust’. En Ali holdt bij oes toe... zwiegzaom... en hie
speult in de rneelkamer zachies op zien muziekin-
strument.., een klaogende fluite met maor een paor

gatties... Hie speult een Anatolisch wiessien...
ientonig... daanzend... een melodiegien van longern...
naor Turkije... over de Bosporus... waor in zien lemen
hoes - met het stienen fundament van vlinten zien
vrouw en kinder toeholdt... en waor zien volk en
aolden woont... En waor héúr gedachten en denken
in de richting zult gaon van het koele noordwesten
van Europa... naor Ben Ali in Holland, die bij zuk volk
toeholt... met zo’n witte hoed en zo’n hoge gestalte...
en die, Allah’ weze heur genaodig... zwienevleis eet -
jao, dáórin ongeleuvig zint en minder as een hond.
En het denken giet wereldumspannend en draod-
loos van oet de zielen hen en weer dèn... Van Dren-
the naor Turkije... twee verschillende laanden, maor
beide met scheper, schaopen, olde eerde en mys-
tiek...

� Anatolische scheper met schaopen

� Schaapskudde te Spier

4 Historische Vereniging Gemeente Beilen 1989-2009

Middendorp
Rond 1890 was Hooghalen een klein dorp. Het
Middendorp telde hoogstens zeven boerderijen.
Gaandeweg werden er woonhuizen bijgebouwd.
Het Middendorp was het oude deel van Hooghalen,
dat zwaar had te lijden van de gevechten bij de be-
vrijding op 12 april 1945. Het slingerweggetje is er
nog. Waar nu het monument staat van de gesneu-
velde Canadezen, stond de dubbele woning van de
broers Hidding, een architect en een aannemer. De
woning is gebouwd rond 1910 en later afgebroken.
Er tegenover in een woning uit de jaren vijftig
woonde schrijver Johan Hidding (onder andere:
Heuvings Haardstee). Naast het huis van de
Hiddings, over het spoor, in de kromming van de weg
was het tipgat. Dat was een verdiepte spoorsloot,
waar de Halers hun vuil stortten.

Naast de broers Hidding woonde meester Hartog in
een huis dat in de jaren twintig was gebouwd. Zijn
huis werd op 30 september 1944 bij een represaille-
actie van de Duitse bezetter in brand gestoken. Dit
gebeurde, omdat de Duitsers de Hooghaler bevol-
king wilden aanpakken in verband met het onder-
duiken van spoorwegpersoneel en mensen die wei-
gerden voor de Duitsers te werken. Ook de huizen
van spoorwegman Weurding en Oosterhof aan de
Beilerstraat en Ellens (nu Nijland) aan de Asserweg
gingen in vlammen op. Het huis van meester Visser
op de weg naar Hijken werd ook in brand gestoken.1

Naast de woning van Hartog stond het huis van
Willem Weima, die venter was bij Fledderus. Daar
tegenover stond de oude boerderij van Albert
Niemeijer. Daar weer achter stond een kleine boer-
derij van Dik, de jachtopziener.
Aan de andere kant stond de oude boerderij van
Zwiers. Daarnaast stonden de heel oude huizen van
Gerrit Wiggering en de familie Hagens.
Na de bocht links stond de boerderij van Beugel, die
een prototype was van een Saksische boerderij met
oude, witgeschilderde vakruiten. Deze huizen
brandden allemaal af op 12 april 1945.
Over het spoor, rechts op een hoogte, stond nog een
oude boerderij die ook op 12 april 1945 afbrandde.
Daar woonde de familie Boer.
Het huis met het rode dak achter de spoorlijn is blij-
ven bestaan. Daar woonde Abbing met vrouw en kin-
deren. Langs dit huis liep de aftakking van de spoor-
lijn naar het kamp Westerbork (verderop langs de

Een wandeling in de kom-3

Hooghalen

door

beate Plenter

Rond 1900 stonden er in Hooghalen
maar weinig huizen. Beate Plenter ver-
telt in drie afleveringen over het dorp
Hooghalen van ruim 100 jaar geleden.

� De dubbele woning van de broers
Hidding in het Middendorp

5jaargang 21 - nummer 2 - mei 2009

oude ijsbaan en nu dicht begroeid) en door het nu
bestaande vakantieoord Hof van Halen. Duizenden
mensen werden over deze spoorlijn vanaf novem-
ber 1942 tot september 1944 naar concentratiekam-
pen weggevoerd.
Een paar afgebrande boerderijen werden rond 1950
weer opgebouwd dankzij de zogenaamde Marshall-
hulp van de Amerikanen.

Hooghalen vanaf het station tot de kom
Het stationnetje (1879) was oud. Eerst was er alleen
een halte. De stationswachter die er rond 1910
woonde, heette Mijnheer (later Peters); de treinen
stopten er tot 1938 dagelijks.
Tegenover het station stonden huizen. Die zijn af-
gebroken. Het station, waar ook de stationswachter
woonde, is treurig genoeg afgebroken, terwijl het

Spoorwegstaking
Op de 30ste septemberdag in 1944 zat de angst
er goed in bij de Halers. De bezetters gingen dus
ook tekeer in dit dorp en ogenschijnlijk werden
er willekeurige maatregelen genomen. De spoor-
wegstakers betaalden als onderduikers een prijs,
maar ook de onderwijzers die weigerden om te
werken aan de verdedigingswerken voor de
Organisation Todt moesten onderduiken.
De andere mensen die hadden geweigerd om te
werken voor de Organisation Todt, meldden zich
de volgende dag en moesten arbeid verrichten
in Smilde. Drie mannen die nog net geen 45 jaar
waren, bleven met angst in het hart na die ene
dag thuis. Was je ouder dan 45 jaar, dan werd je
niet opgeroepen. De jonge mannen die kwets-
baar waren, omdat ze opgepakt konden worden
voor arbeid in Duitsland en daar bang voor wa-
ren, groeven tankgrachten in Smilde en sleep-
ten met boomstammen om verdedigingswer-
ken te bouwen, onder andere bij de Drentse
Hoofdvaart en het Oranjekanaal, een overigens
zinloze arbeid naar later bleek. Er waren ook
jonge mannen die onderdoken. Ook dat gaf risi-
co’s, want als je werd gepakt, volgden er onaan-
gename maatregelen.

� Albert (links) en Johannes Hidding,
de grootvader van de schrijver Johan-
nes Hidding (foto rechts)

� Meester Bort Hartog en zijn familie
voor hun woning aan het Middendorp

6 Historische Vereniging Gemeente Beilen 1989-2009

toch een historische plek was van waaruit velen in
de oorlog werden weggevoerd. Nu staat er ongeveer
op die plek een geel gebouw, eigendom van de spoor-
wegen. Meer naar het dorp toe stond een baan-
wachtershuis. Het is afgebroken voor de aanleg van
de provinciale weg. Paasman woonde daar.

Hier tegenover stond een huis, dat in de jaren twin-
tig was gebouwd en waarin Wuestenenk, de gods-
dienstleraar van de hervormde kerk, woonde. Later
kocht Epping dit huis. Vervolgens kwamen de wonin-
gen van Jansen, de wagenmaker, Boonstra (afgebro-
ken) en de woning van slager Koeling. Daarnaast was
het huis van spoorwegman Weurding (in brand ge-
stoken op 30 september 1944 en weer opgebouwd).
Er tegenover, waar de weg zich splitst, stond het huis
van spoorwegman Oosterhof dat ook in september
1944 in brand werd gestoken. Meer naar het dorp
toe, rechts, staat een huis dat omstreeks 1920 werd
gebouwd. Hier woonden achtereenvolgens aanne-
mer Koerts en later Sjoerd van der Velde met zijn
schildersbedrijf. De bedrijven verderop naar het
dorp toe zijn - jammer genoeg - later op die plek-
ken gebouwd, maar waar anders?

� Het station van Hooghalen.

� De ingang van het dorp met rechts
de boerderij, waar achtereenvolgens
aannemer Koerts en Sjoerd van der
Velde hebben gewoond.

7jaargang 21 - nummer 2 - mei 2009

Asserweg/Beilerweg/Zwiggelterweg
Aan de Asserweg werden meer boerderijen ge-
bouwd, maar die waren van de twintiger en derti-
ger jaren.
De boerderij van Jans Talens aan de weg naar As-
sen, rechts naast het voormalige Arbeidsdienst-
kamp, (later sportschool en asielzoekerscentrum),
is uit de twintiger jaren.
In het bosje naast deze boerderij verzamelde zich
op 12 april 1945 een sterke Duitse troepenmacht die

hevig tegenstand bood aan de geallieerde troepen,
die vanuit het zuiden oprukten.
Aan de overkant, naast het zandpad, stond aan de
linkerkant het huis van Ellens, één van de vijf hui-
zen die in september 1944 in brand was gestoken.
Nu woont daar Bertus Nijland de webmaster van de
site hooghalen.com.
De boerderij daarnaast is uit het begin van de der-
tiger jaren en wordt bewoond door de familie Tim-
merman.
Op de hoek aan het pad naar het spoor toe staat de
boerderij van De Vries en over het spoor, de rood-
stenen huizen van Wiggering, Kuik, Odding en Smit
en diep in het veld aan het weggetje naar het Para-
dijs (vroeger Zwanevelds plas) stond het huis van
Zwaneveld.
Verder, het rijtje naar rechts, de woonhuizen van
Danker, Wekema, Tolner, Hegen, Homan, Bolding en
aan de andere kant Pries, Tolner en De Jong. Men
noemde deze streek wel eens ‘Nei Donderen’, om-
dat nogal wat bewoners uit dit Noord-Drentse dorp
kwamen. Opmerkelijk is, dat voor hun huizen de
rode baksteen werd gebruikt die meer in Noord- dan
in Midden-Drenthe voorkwam.
In het tolhuis De Oude Tol bij de beroemde bocht
van de TT aan het eind van de oude weg woonde

Margreet en Aaltje Mijnheer
De dochters van Mijnheer, de stationschef,
Margreet en Aaltje zongen graag. Zij zaten dan
op het trappetje dat naar hun hooggelegen keu-
ken leidde en zongen zo mooi dat voorbijgangers
bleven staan om te luisteren. De kinderen, gebo-
ren in het begin van de eeuw, zaten op de lagere
school in Hooghalen. Daar leerden ze de liedjes.
Ook later werden veel liedjes aangeleerd door de
school. Natuurlijk in mijn tijd het ‘Wilhelmus’ en
‘Wij zijn jong, de aard ligt open’ en we zongen
over het groene dal, de paden op en de lanen in
en moeder die zit te driegen (rijgen). En meester
Hof leerde de kinderen: ‘’t Is vandaag de witte
wereld’, een poëtisch liedje over een besneeuwde
wereld dat mijn broertje Henk altijd zong. In
Hooghalen werd altijd gezongen en sommigen
hadden een goede stem. Kinderen kenden vele
volksliedjes en sommigen gingen in een koor zin-
gen.
Margreet Mijnheer emigreerde in de crisistijd
(werkloosheid) met haar man naar Amerika. Zij
was wel aanwezig op de schoolreünie van 1985.
Aaltje Mijnheer is 101 jaar geworden.

� De broers Aaldert en Hendrikus Zwa-
neveld zijn aan het ontginnen. Op de
achtergrond is hun boerderij zichtbaar.

� De ingang van de sportschool, het
voormalig Arbeidsdienstkamp

8 Historische Vereniging Gemeente Beilen 1989-2009

Bakker. Dat huis is wel meer dan honderd jaar oud.
Tolhuizen herken je aan het vaak ronde zijraam
waardoor de tolgaarder kon zien of er een koets of
boerenwagen aankwam. Zelfs iemand met een
hondenkar moest tol betalen.

Geelbroek
Van de huizen achter het spoor (hier woonden on-
der andere de familie Stoffers met de kinderen
Annie en Jelle, die bij ons op school zaten) en van
die op Geelbroek ken ik de geschiedenis niet. Hier
woonden ook de families Schreur en Smit.
Een beschrijving uit 1890 van mr. Oldenhuis
Gratama die zich beijverde voor de aanleg van de
spoorlijn Zwolle-Groningen: ‘Vanuit de trein ziet ge
de vruchtbare landen van de Beilerstroom, dan de
bouwlanden van de Beiler es en het Noordveen, en
overschrijd je het begin van het machtige Oranje-
kanaal’. En verder schrijft hij: ‘Ten noorden van Ha-
len bereikt gij de eeuwenoude groenlanden van
Geelbroek’.

Beilerweg.
Ga je het dorp uit in de richting van Beilen dan kwam
na het bosje (nu Eikenhorst) de boerderij van
Nijland met altijd paarden in het weiland. Verderop
stond de boerderij van Ot Meiering.
Ik herinner me ook de naam Bonnen en Blaauw.
Tegenover hen heeft nog een wachthuis gestaan,
waar ooit spoorman Bremer woonde. Hij was de
grootvader van de Hovings. Later woonde hier de fa-
milie Wilmans. Het huis is later afgebroken in ver-
band met de aanleg voor de autoweg (A28). Er stond
ook een rood stenen huis uit de dertiger jaren, waar
de familie Vos woonde. Ook dit woonhuis is afgebro-

ken ten behoeve van de autoweg.
Verder lag rechts aan de weg naar Beilen in het veld
een oude boerderij, die nog op het schildersdoek is
vastgelegd door Alphonse Stengelin. Ook deze boer-
derij werd afgebroken voor de A28. Hier woonden
achtereenvolgens de families Ebbinge en later
Haayer.
Anne de Vries woonde in het huis met het rieten
dak, ‘Klein Dennenrode’; daarnaast stond de boer-
derij van Sybenga, een Groninger familie en dan
Oortwijn en Steenge. Tegenover deze huizen stond
een klein huis van Ypma. Deze woning is inmiddels
verbouwd. Hier splitst de weg zich.
Dan kwam het huis van de familie Boer en de lange
varkensfokkerij van Vredeveld. Daarnaast was een
zandpad, dat liep naar het huis van Brinks (afgebro-
ken voor de A28).
Voor de brug over het Oranjekanaal (Halerbrug) staat
de boerderij van Martens. Aan de andere kant van
de weg staat een burgerhuis en over de spoorlijn nog
een boerderij.
Vanaf Hooghalen tot aan de Halerbrug stonden in
1890 nauwelijks huizen, alleen de boerderij van
Ebbinge. Hoe eenzaam woonden sommige mensen
meer dan een eeuw geleden. Er moet een zee van
ruimte zijn geweest in die jaren. Er waren veel min-
der bossen en in Drenthe had men een weidsere blik
dan nu.

� Jaap Bakker en zijn moeder gearmd
met de koetsiers van een postkoets
voor het tolhuis op de grens van de ge-
meenten Beilen en Assen.

9jaargang 21 - nummer 2 - mei 2009

Het ‘verdwenen’ huisje
Gerrit Krol, de bekende schrijver, schrijft in het
boek Het Land der Letteren (Meulenhof 1982):
‘Het huisje is verdwenen. Er ligt een vierbaans-
weg (A28) en als ik over de vluchtstrook rijd, zo
heb ik uitgerekend, rijd ik over de plaats waar ik
ooit geslapen heb. Vier boompjes langs een
gladde sloot geven de begrenzing aan van het
voormalige erf. Het was best een lief huisje. Op
een lezing met dia’s over de schilder Alphonse
(hij schrijft August) Stengelin die voor de Eerste
Wereldoorlog ’s zomers veel in Hooghalen ver-
keerde, zag ik het boerderijtje, ingelijst in al zijn
nederige boerigheid nog eens terug. ‘Daar
woonde de oude Ebbinge,’ aldus de inleider
(H. Plenter), en voordat het wijken moest voor de
snelweg, heeft er nog een tijdje een dame ge-
woond met een zitkuil’. Die dame was mijn zus
en die zitkuil, daar heb ik ettelijke avonden in
gezeten . . .’ En verder: ‘Het weggetje (naar de
boerderij) loopt nu dood op een rood-wit hek, om
honderd meter daarna, bij een ander rood-wit
hek verder te gaan. Daartussen spoedt zich het
hedendaagse verkeer in al zijn voorspoed, mij-
zelf incluis.’ Hij eindigt met de overpeinzing van
de dichter Kopland: ‘Onze dromen zullen wijken
voor de feiten, nooit andersom, nooit andersom.’

Beilerweg, omstreeks 1925
‘Klein Dennenrode’, het huis met het rieten dak van
schrijver Anne de Vries werd begin jaren twintig
gebouwd door de rijke fabrikant Van Dusseldorp uit
Rotterdam, evenals de Dennenhoeve, de grote boer-
derij ernaast. Deze was bedoeld als boswachters-
woning. Gebouwd door aannemer Hidding en gete-
kend door architect Arend Hidding uit Hooghalen.
Die boerderij brandde in 1943 af, maar werd helaas
niet zo mooi weer opgebouwd.2

In het huis met ‘het rieten dak’ kwam in 1940 Anne
de Vries wonen. Hij plaatste een windwijzer op het
dak, voorstellende Bartje met zijn spullen, geknoopt
in een rode zakdoek (Bartje zoekt het geluk). Er liep
een pad vanaf dit huis over de spoorlijn, omzoomd
door rododendronstruiken, naar het landhuis
Dennenrode aan de Zwiggelterweg. Dat was ge-

� Het ‘verdwenen’ huisje geschilderd
door Alphonse Stengelin

� De modelboerderij Dennenhoeve
van Gerrit Sybenga

10 Historische Vereniging Gemeente Beilen 1989-2009

bouwd voor Van Dusseldorp (1922). Dit pad was vroe-
ger de toegangsweg. De stijl van het huis is de zo-
genaamde Amsterdamse school. De architect was
Michiel Brinkman uit Rotterdam. Nu is er galerie
Wildevuur gevestigd. In de Tweede Wereldoorlog
woonde daar de familie Gerard en er verbleven on-
derduikers, onder wie meester Hartog.
De familie Hiemstra kocht na 1945 het landgoed en
veranderde de naam in Hiemstrastaete. De familie
bestond uit een broer (Bienze) en drie zusters die al
op leeftijd waren toen ze er kwamen wonen.

Zwiggelterweg
Aan de Beilerweg, direct na de oude spoorwegover-
gang (tegenover het huis van Nijland, dat later is
verplaatst), staat links een kleine villa, waar in de
oorlogsjaren 1940-1945 botermaker Abbingh

woonde en later een tante van de burgemeester van
Beilen, mevrouw Wytema.
Aan de overkant stond een huis, dat in de jaren vijf-
tig werd gebouwd voor de familie Stadman. Hier
stonden vroeger ook vakantiehuisjes uit de twinti-
ger jaren van Groninger families. Die huisjes droe-
gen namen als Benco, Majanek en Kajama. Het laat-
ste vakantiehuis was van de kunstschilder Jannes
de Vries (lid van schildersgenootschap de Ploeg), die
ook in Hooghalen schilderde.
Het prachtige huis Dennenrode (nu Galerie Wilde-
vuur) is nu toegankelijk vanaf de Zwiggelterweg. Het
is architectonisch een monument van betekenis en
is in het bezit van Natuurmonumenten. Op de weg
naar Zwiggelte stond halverwege het Oranjekanaal
in het veld de oude boerderij van de familie Smelt.
Tot aan Zwiggelte was er rond 1900 nauwelijks be-
bouwing. Ook aan het Oranjekanaal en richting
Halerbrug zijn veel huizen van na 1900 en ontstond
de lintbebouwing.

Het huisje Majanek was in bezit van de Groningse
familie Van Weerden Poelman. Marjan heette de
dochter, Jan de vader en Nek (Nellie) de moeder.
Met de bevrijding van Groningen keek de vrouw,
toen het na het schieten stil werd door de voor-
deur naar buiten. Zij werd doodgeschoten. Sol-
daten schieten op alles wat beweegt.

� Het ‘Rododendronlaantje’ tussen
Dennenrode en Klein Dennenrode/
Dennenhoeve.

� Het vakantiehuisje Benco

Noten
1 De terreuractie van de Duitse bezetter is uitvoe-

rig beschreven in: G.J. Dijkstra e.a., Gemeente
Beilen 1940-1945, deel 3, Beilen 2001, pp. 311-
315.

2 Deze brand is uitvoerig beschreven in: G.J. Dijk-
stra e.a., Gemeente Beilen 1940-1945, deel 3,
Beilen 2001, pp. 137-141.

Foto’s
De foto’s die bij dit artikel zijn gebruikt, komen uit
het archief van de Historische Vereniging Ge-
meente Beilen.

11jaargang 21 - nummer 2 - mei 2009

ermann Friedrich
Wilhelm Voss
alias Willem Vos - deel 1

H
DOOR

W. Brinkman en G.J. Dijkstra

Een kopergravure van het slot van
Tecklenburg met stad omstreeks
1700. Goed zichtbaar is de zogenaam-
de ‘Schlossweg’ in het midden. Veel
van de woonhuizen, onder het slot ge-
legen, bepalen nog steeds het stads-
beeld van Tecklenburg.

In het onderstaande artikel wordt een familieverhaal
opgezet van het geslacht Hermann Friedrich Wil-
helm Voss. Omdat Hermann uit het Graafschap
Tecklenburg afkomstig is, hebben wij eerst naar de
leefomstandigheden, zowel sociaal als economisch,
aldaar gekeken. Vervolgens proberen wij reliëf te
geven aan het geslacht Voss. In dit tijdschrift treft u
deel 1 hiervan aan.

Hermann Friedrich Wilhelm Voss
In de periode 1816-1818 vestigde Hermann Friedrich
Wilhelm Voss zich in Beilen. Hij was op 4 januari 1797
in Tecklenburg geboren, waar hij enkele dagen later,
op 12 januari 1797 in de Evangelische Stadtkirche St.
Georg door Pfarrer Bernhard Esschenbrügge was ge-
doopt.

Tecklenburg
Hermann Friedrich Wilhelm Voss groeide op in

Veel mensen zijn geïnteresseerd in hun voorouders. Waar hebben ze gewoond, wat
hebben ze gedaan enz.? Vaak is het interessant te weten onder welke omstandighe-
den die voorouders hebben geleefd. Van grootvader/-moeder en overgrootvader/-
moeder is nog wel eens wat bekend - er zijn wel foto’s en enkele verhalen. Maar dan
wordt het moeilijker.

Tecklenburg, een klein stadje gelegen op een ‘berg’
in het Teutoburgerwoud. Door de strategische lig-
ging was er in de Middeleeuwen op ‘deze berg’ een
burcht gebouwd.
In het centrum van het stadje, aan de Markt en in de
Grund, woonden de dorpsnotabelen, de predikant,
een ambtenaar en enkele kooplieden en grootgrond-
bezitters.
Aan de noordzijde van de berg liep de doorgaande
weg van Brochterbeck/Ibbenbüren naar Lengerich.

12 Historische Vereniging Gemeente Beilen 1989-2009

Langs deze weg stonden de eenvoudige vakwerk-
woningen van de ambachtslieden en de dagloners.
Zij hadden aan de noordzijde van de weg, op de hel-
ling van de heuvel hun akkers liggen, waarop zij
producten verbouwden om in hun levensonderhoud
te voorzien. Bovendien gebruikten zij deze akkers
voor het verbouwen van vlas voor de productie van
linnen.
Na de Westfaalse Vrede (1648) heerste in Teck-
lenburg, zoals in het gehele Duitse Rijk, grote armoe-
de. Om voor meer inkomen te zorgen, liet graaf
Maurits in 1660 een Linnenlegge bouwen. Hier moes-
ten de plaatselijke wevers hun linnendoek uitleggen,
waarna de kwaliteit en de kwantiteit door de zoge-
naamde ‘Leggemeister’ werden vastgesteld. Alle in-
woners van het graafschap Tecklenburg moesten hier
hun producten laten keuren, waarna deze pas moch-

� Tecklenburg in de lente. Otto Moder-
sohn, Voorjaar 1892, Olieverf op doek
(70x122). Gezicht op de binnenstad
tussen de protestantse kerk en de slot-
berg. Op de voorgrond de akkers met
vlas. In één van de woningen die rechts
staan afgebeeld, heeft de familie Voss
gewoond.

�� Löwendlinnen aan de waslijn in
Tecklenburg. Uit: Jahnke, Tecklenburg,
p. 37.

�� Löwendlinnen en weefstoel. Uit:
Jahnke, Tecklenburg, p. 36.

13jaargang 21 - nummer 2 - mei 2009

ten worden verkocht.
Op het einde van de 17de eeuw bereikte de lin-
nennijverheid in Tecklenburg haar hoogtepunt. Het
zogenaamde ‘Löwendlinnen’ is een tamelijk grof
henneplinnen dat voor zeilen, werkkleding, zakken
en ook voor dekkleden werd gebruikt.1 Het grootste
deel van dit linnen werd via Bremen naar Engeland,
Noord-Amerika en ook naar de Nederlanden geëx-
porteerd.
Ook in de 18de eeuw blijft de productie van ‘Löwend-
linnen’ stijgen door voortdurend strengere kwali-
teitseisen aan het linnen te stellen. Dat verbeterde
de al bestaande ‘goede’ naam van het doek alleen
maar. Behalve de kwaliteit was ook de lage prijs van
het doek sterk bepalend voor de enorme vraag naar
‘Löwendlinnen’.
De gehele productie van ‘Löwendlinnen’ was in de
meeste gevallen in handen van één familie. Het ver-
bouwen van vlas (of: hennep), het oogsten, het be-
werken, het spinnen en het weven gebeurde binnen
één huishouding. Een bijzonderheid was nog, dat het
garen reeds voor het weven sterk werd gebleekt,
waardoor het weefsel zijn karakteristieke lichte kleur
kreeg. In Tecklenburg zou in de 18de eeuw in iedere
huishouding een weefgestoelte hebben gestaan. Ook
bij landbouwers en pachters voorzag de textiel-
productie voor een belangrijk deel in het inkomen.
In de Franse Tijd, na de invoering van het Continen-
tale Stelsel, stortte de productie in. De Fransen ver-
boden de handel met Engeland, waardoor het be-
langrijkste afzetgebied verloren ging.
Na de Franse overheersing (1795-1814) wist men de
productie niet meer te herstellen. Er waren na 1814
nog vier zelfstandige wevers in Tecklenburg werk-
zaam en er stonden nog ongeveer twintig weefgetou-

� Woning van een wever met aange-
bouwde weefkamer (voor meer licht
en ruimte) aan de Brauerstrasse.
Op de voorgrond de waterput die door
bewoners van de Ibbenbürerstrasse
en de Brauerstrasse werd gebruikt.

� De ‘Legge’ boven de Schlosstrasse.
Deze was tot in de 18de eeuw in ge-
bruik.

� De verplaatste ‘Legge’ die in 1845
werd gesloten.

wen, maar de linnenproductie bleef achteruitgaan.
Dit kwam mede door de opkomst van de katoen-
industrie in Engeland. Hierdoor daalde de vraag naar
‘Löwendlinnen’ drastisch. Katoen was een veel goed-
koper product dan het linnen. Het ‘Löwendlinnen’
werd overigens nog wel gebruikt voor paklinnen en
zeildoeken.
Voor de Westfaalse landbouwers in de Graafschap-
pen Tecklenburg en Lingen viel een belangrijke
neveninkomst weg. In een al niet florissante econo-
mie kwam dat dubbel hard aan.
In 1845 werd de Tecklenbürger Legge gesloten.2

Bevolkingsgroei
In de Grafschaft Tecklenburg en het iets meer weste-
lijk gelegen Grafschaft Lingen was de bevolking tus-
sen de 17de en 19de eeuw sterk toegenomen. Een

14 Historische Vereniging Gemeente Beilen 1989-2009

Pruisische regeringsbeambte vermeldde, dat deze
graafschappen tot de dichtstbevolkte gebieden van
het Duitse Rijk behoorden. Tussen 1650 en 1800 had
de bevolking zich in deze graafschappen minimaal
verdubbeld. Deze bevolkingsgroei had tot een
enorme toename van de onderste laag van de sa-
menleving geleid. Dat was de bevolkingslaag die
nauwelijks of geen land bezat. In de samenleving
ging de bezittende klasse van boeren een minder-
heid vormen, terwijl de bezitloze keuters en daglo-
ners een meerderheid vormden. In 1825 bestond 85%
van de bevolking in de Kreis Tecklenburg uit bezit-
loze mensen.
De samenleving raakte hierdoor in de 17de en de
18de eeuw ontwricht. Dit werd ook in de hand ge-
werkt door onvoldoende mogelijkheden om het
landbouwareaal door de slechte bodemstructuur

� Gereconstrueerde boerderij van de
familie Brenninkmeijer (C&A) in de
omgeving van Mettingen, ongeveer
15 kilometer ten noordwesten van
Tecklenburg

(leem en veen) te vergroten en de weigering van de
bezittende klasse om ongecultiveerde gronden te
verdelen en/of in cultuur te brengen. De bezitloze
klasse moest elders werk gaan zoeken.

Kindersterfte
De leefomstandigheden voor de kinderen tot tien
jaar was bijzonder zwaar. Van het aantal van 432 over-
lijdens in de periode 1762-1781 is van 336 de leeftijd
bekend.3 Het aantal overlijdens tot tien jaar bedroeg
in genoemde periode 174 (52%). In het eerste levens-
jaar was dat 17% en tot de leeftijd van vier jaar 33%.
Had men als jeugdige de leeftijd van tien jaar bereikt,
dan was de kans om oud te worden groot.
Ook in Drenthe zou de kindersterfte hoog zijn ge-
weest. In de Tegenwoordige Staat van het Landschap
Drenthe uit 1792 wordt het advies gegeven om de
kindersterfte binnen het eerste levensjaar nauwkeu-
rig te omschrijven: ‘De reden is deze, omdat het eer-
ste jaar des levens van een mensch het hagchelijkste

�� De Ibbenbürerstrasse omstreeks
1900. Op de achtergrond de toren van
de Evangelische Stadtkirche St. Georg.
�� De toren van de Evangelische
Stadtkirche St. Georg in Tecklenburg.
Op de voorgrond de Markt met de 400
jaar oude Linde.

15jaargang 21 - nummer 2 - mei 2009

is, en wel in zulk eenen graad, dat, ten naasten by,
het vierde gedeelte van alle kinderen, voor hunnen
twaalfmaandigen ouderdom, den tol aan de natuur
betalen’. Deze uitspraak was gebaseerd op gegevens
uit de stad Den Haag, waar 24% van de kinderen in
het eerste levensjaar stierven. Dat lag hoger dan bij-
voorbeeld in Tecklenburg (17%), maar recent onder-
zoek laat zien, dat de kindersterfte op het Drentse
platteland toch wat genuanceerder ligt. In Koekange
zou slechts 4,6% van de levend geboren kinderen in
het eerste levensjaar zijn gestorven.4

De gemiddelde leeftijd van de inwoners van
Tecklenburg in de periode 1762-1781 was 27 jaar.
Wordt de gemiddelde leeftijd vanaf het tiende le-
vensjaar berekend, dan is deze beduidend hoger, na-
melijk 53 jaar.
Van de 455 overlijdens in Tecklenburg in de periode
1762-1781 staat in 270 gevallen de overlijdens-
oorzaak vermeld. Bij volwassenen was tuberculose
de belangrijkste doodsoorzaak. Dit stond vermeld bij
49 van de 152 overlijdensoorzaken. Daarnaast werd
er bij 21 overlijdens ‘Brustkrankheit’ en benauwd-
heid op de borst vermeld. Ook bij ‘waterziekte’ (oe-
deem) stonden meer dan tien overlijdens vermeld,
namelijk elf.
Bij kinderen was de belangrijkste doodsoorzaak ‘pok-
ken’: 64 van de 118 overlijdens. Daarnaast overleden
veertien kinderen aan een koortsstuip en twaalf kin-
deren aan tuberculose. De kinderziekte pokken had
een epidemisch karakter: in 1769, 1770, 1773 en 1779
was er sprake van een pokkenepidemie.5

Ook Hermann (Willem) Vos(s) maakte de kinder-
sterfte op jonge leeftijd mee. Een broertje van hem
overleed op driejarige leeftijd en een halfzusje werd
nog geen jaar oud. Van een andere broer en zus zijn
geen gegevens gevonden. Een halfbroer van hem
werd 37 jaar oud (zie verder p. 18-21).

Slechte levensomstandigheden
De hoge kindersterfte lag aan de slechte levensom-
standigheden onder arbeiders en hun gezinnen in
de 18de eeuw.
De huizen hadden meestal een kleine kamer waar
werd gewerkt, gekookt en geslapen. De kinderen kro-
pen veelal over de grond, die vaak smerig was. Van
riolering was immers nog geen sprake en het drink-
water kwam uit een put (zie foto p. 13). De woningen
waren vaak donker, vochtig en zonder goede
luchtverversing. De schoorsteen trok vaak niet goed,
onder de bedstee lagen de aardappelen en ’s winters
was er het stof van het spinnen en/of het weven en
had men last van allerlei ongedierte. Kortom slechte
leefomstandigheden en een goede bron om ziek te

worden.
Bij de thuiswevers moest menig kind meewerken om
financieel beter rond te komen. Ook werkte de vrouw
van de wever mee om de armoede te verminderen. 6

Wevers zagen er opvallend slecht uit. Door een ver-
keerde werkhouding groeide hun hoofd scheef en
werd de linkerschouder hoger dan de rechter. Hun
ruggengraat groeide krom en veroorzaakte de wag-
gelende weversgang. Ze hadden zonder uitzonde-
ring een hese stem vanwege het stof, slechte ogen
door de gebrekkige verlichting en voortdurend hoofd-
en/of maagpijn.
Arbeiders waren in het algemeen klein en dit had
alles te maken met het eenzijdige voedsel.
Bij de keuring van lotelingen voor de militaire dienst
in de 19de eeuw kwam men tot de trieste conclusie
dat een kwart van de mannen kleiner was dan een
meter zestig. 7

Voedsel
In de 18de eeuw begon het gezin van een Duitse
ambachtsman ’s ochtends met een paar koppen kof-
fie. Om 12.00 uur kwam er vlees of vis op tafel met
brood. Om 16.00 uur werd er weer brood gegeten met
zout. Omstreeks 20.00 uur werd het avondeten op-
gediend bestaande uit: bruinbrood en gepofte aard-
appelen.
Ook voor mensen die het financieel iets beter had-
den, waren de maaltijden vrij eenzijdig. Men at rijste-
brij, stamppot van kool met worst, zuurkool met
spek, en veel gezouten haring, doorgaans de
kleermakerskarper genoemd.8

� De aardappeleters, Vincent van
Gogh, doek 82 x 114 cm, april 1885.

16 Historische Vereniging Gemeente Beilen 1989-2009

Hermann Friedrich Wilhelm Voss
Het bestaansperspectief voor Hermann (Willem)
Voss, geboren in 1797 in Tecklenburg zag er in het
begin van de 19de eeuw dan ook niet geweldig uit.

Grootouders Voss
De grootvader van Hermann Voss, vermoedelijk Wil-
helm Voss, had zich in het midden van de 18de eeuw
in een kleine, eenvoudige woning aan de westelijke

�� Op deze plaats op de hoek van de
Ibbenbürerstrasse en Ekenhoff woonde
in de 18de eeuw de familie Voss. In 1945
wilde een onderwijzer Tecklenburg te-
gen de geallieerde troepen verdedi-
gen. Deze hebben toen tanks op het
sportveld tegenover het stadje ge-
plaatst en enkele beschietingen uitge-
voerd, waarbij de voormalige woning
van de familie Voss is verwoest.
�� De woning van de familie Voss
heeft er zo uitgezien, maar dan de helft
kleiner en met een rieten dak. Op de be-
gane grond leefde men, stond het kook-
toestel, sliepen de ouders in een bed-
stee en op zolder sliepen de kinderen
op strozakken.

I

II

�� Tecklenburg omstreeks 1850. Bij I
woonde de familie Klocken; bij II
woonde de familie Voss.
�� De omgeving van II (woning fami-
lie Voss) op een foto van omstreeks
1900.

17jaargang 21 - nummer 2 - mei 2009

rand van Tecklenburg aan de zogenaamde Ibben-
bürerstrasse gevestigd. Vermoedelijk kwamen zij uit
een naburige stad, Lengerich of Westerkappelln of
een naburige plaats: Lienen of Kattenvenne.
Grootvader Voss verdiende de kost als dagloner en,
als zovele dorpsgenoten, als handwerksman bij het
vervaardigen van linnen. Het is niet bekend of bij de
familie Voss in huis een weefgetouw heeft gestaan.
Wilhelm Voss was getrouwd met Catharina (Marga-
retha) Wiermeijers (of: Niemeijers).

Ouders
De ouders van Hermann Friedrich Wilhelm Voss zijn
bekend. Op 18 september 1793 huwde Johann
Hermann Voss in de Evangelische Stadtkirche St.
Georg te Tecklenburg met Anna Maria Sophia
Klocken. Binnen een week na hun huwelijk wordt hun
eerste kind geboren: Anna Christina.
Brigitte Jahnke, een historica die veel onderzoek
heeft gedaan naar de inwoners van Tecklenburg, ver-
telde ons, dat Hermann Voss na zijn huwelijk bij het
gezin Klocken introk. De vader van Anna Maria
Klocken was hovenier in de tuinen bij de burcht van
Tecklenburg.
Uit het register van gedoopte kinderen valt op te
maken, dat Hermann Friedrich Wilhelm, geboren op
4 januari 1797 en gedoopt op 12 januari 1797, het
tweede kind uit hun huwelijk was. Vermoedelijk zijn
er tussen 1794 en 1797 nog één of twee kinderen
geboren, die bij hun geboorte zijn overleden. Hierover
zijn geen concrete aanwijzingen gevonden.
Op 14 juli 1799 wordt Bernhard Mauritz geboren. Hij
werd een week later gedoopt. Nog geen drie jaar oud,
overlijdt hij op 4 mei 1802 aan ‘der Schwindsucht’
(tuberculose).

In de herfst van 1802 wordt er opnieuw een zoon ge-
boren: Carl Bernhard. Hij wordt op 24 oktober 1802,
vijf dagen oud, gedoopt.
Nog geen half jaar later, op 5 maart 1803, overlijdt de
moeder van Herman Voss, Anna Maria Klocken, 38
jaar oud, aan ‘Schwindsucht’.
Niet van Anna Christina Voss, noch van Carl Bernhard
Voss hebben we genealogische gegevens, niet in het
Duitse Rijk, noch in Drenthe kunnen vinden. Het is
dan ook niet bekend of zij volwassen zijn geworden.

Tweede huwelijk
Enkele maanden later, op 21 augustus 1803, her-
trouwt weduwnaar Johan Herman Voss met Chris-
tina (Maria) Elisabeth Heckmann uit Ledde. Uit dit
tweede huwelijk worden nog twee kinderen geboren:
Carolina Wilhelmina (geboren op 24 december 1805;
gedoopt op 1 januari 1806; overleden op 7 april 1806
aan ‘Termienen’ (koortsstuipen); zij was vijftien we-
ken oud) en Johan Heinrich Hermann (geboren op 19
maart 1808; gedoopt op 27 maart 1808). Hij overleed
op 4 december 1845 te Tecklenburg aan ‘Burstfieber’.
Hij was toen ‘37 jaar en 8 maanden’ oud. Hij werd be-
graven op 8 december 1845.

�Door de Ibbenbürerstrasse (��: 1900;
�� : 2008) liep Hermann Friedrich
Wilhelm Voss naar school. Hij zal vaak
samen hebben gelopen met Johann
Andreas Jacob Drees, die aan de Ibben-
bürerstrasse woonde en op dezelfde
dag was geboren.

18 Historische Vereniging Gemeente Beilen 1989-2009

School
Voor zijn schoolbezoek hoefde Hermann niet ver te
lopen. Hij liep door de Ibbenbürerstrasse in oostelijke
richting, waar de dorpsschool langs de doorgaande
weg naar Lengerich stond. Hier heeft Hermann Voss
onderwijs genoten, al zal dit niet al te veel zijn ge-
weest, omdat hij zijn ouders moest helpen bij het da-
gelijks werk op het land en bij het weven van linnen.
Hij zal regelmatig met het linnen op een kar of op zijn
nek naar de ‘Legge’ zijn gegaan om daar het linnen
te laten keuren.

Hermann Friedrich Wilhelm Voss
Hermann Friedrich Wilhelm Voss heeft de teloorgang
van de linnenproductie in zijn geboortestad meege-
maakt. Voor hem was er als zoon van een dagloner/
wever uit de bezitloze klasse nauwelijks bestaans-
en toekomstperspectief. Hij heeft dan ook bewust zijn
geluk in het koninkrijk der Nederlanden gezocht.
Velen uit het Graafschap Tecklenburg waren hem
voorgegaan; velen zouden hem nog volgen.

De trek naar de Nederlanden
Al vanaf de 17de eeuw trok men vanuit het Duitse
Rijk naar het gewest Holland. De gehele 17de eeuw
waren de Amsterdamse bruidegoms in meerderheid
buiten de stad geboren, eerst Vlamingen en Walen;
later vooral Duitsers. De Duitsers stonden niet hoog
aangeschreven. Men vond de Duitsers bijna altijd in
de onderste lagen van de bevolking, de slechtst be-
taalde beroepen. Van de Duitsers werden ook maar
al te graag de ondeugden vermeld: de Emdenaren
heten ‘pottenschijters’, de Bremers zijn ‘dom’ en de
Westfalers ‘vies en onzindelijk, zodat een fatsoenlijk

mens het eten niet lust dat ze aangeraakt hebben’.9

In de 18de eeuw was het gewest Holland voor de
emigranten uit het Graafschap Tecklenburg nog
steeds het belangrijkste gebied om inkomen te zoe-
ken. Van het dorp Lienen uit het Graafschap Teck-
lenburg zijn gegevens gevonden van 85 emigranten.
Wat opvalt is, dat van deze groep 76 zich in het ge-
west Holland vestigden. De meeste emigranten ves-
tigden zich in de grote steden: Amsterdam (22) en
Rotterdam (22). Niet één emigrant vestigde zich in
één van de noordelijke provincies. Brigit Jahnke,
historica uit Tecklenburg, vermoedt dat elk dorp in
het Graafschap connecties had met stad- en dorps-
genoten in de grote steden in Holland. De weten-
schap dat er in de ‘vreemde’ stad bekenden (of fami-
lieleden) woonden, gaf enige zekerheid omtrent een
(tijdelijke) verblijfplaats en hulp bij het zoeken naar
werk.
Daarnaast waren er in de 18de eeuw de zogenaamde
‘Hollandgänger’, mannen, vrouwen, jongens en meis-

�� De ‘Deutsche Schule’ (Volks-
schule) (�) en de Latijnse school (�)
met daarboven de kerktoren van de
Evangelische Kirche.
�� De woning van de familie Drees
aan de Ibbenbürerstrasse. Volgens
Brigit Jahnke woonden hier de voor-
ouders van Willem Drees (1886-1988).
Drees was van 1948-1958 minister-
president van Nederland. Boven de
voordeur staat geschreven: ‘Wer ave
Gott vertrawt, der hat woll gebowt.
Johan Drees Anna B M’

19jaargang 21 - nummer 2 - mei 2009

jes uit het Graafschap Tecklenburg die elk voorjaar
en elke zomer naar de Nederlandse gewesten trok-
ken om turf te steken, gras te maaien of als een dag-
loner bij een boer te gaan werken. Het was de periode,
waarin men zich ‘thuis’ kon redden. Het vlas was ge-
zaaid en zou pas in de zomer worden geoogst. Wan-
neer men terugkwam, brak de periode van vlas-
bewerking aan en van het weven.
Het waren niet alleen volwassenen, maar ook kinde-
ren die naar de Nederlandse gewesten trokken. Men
heeft weleens overwogen de trek van kinderen naar
de Nederlanden te verbieden, maar aangezien er in
het voorjaar weinig werk was in het Graafschap en ‘...
der Untertannen Kinder in Holland Geld verdienen
können und teils, wenn es ihnen daselbst glückt gar
ausbleiben’ zag men van zo’n verbod af. In ongeveer
achttien weken konden deze Hollandgangers wel 50
gulden verdienen. In Drenthe was in 1819 het gemid-
deld zomerdagloon f. 0,60; in de provincie Groningen
ongeveer f. 0,65 en in Friesland f. 0,80.
Vertrok men in de derde week van april, na de zaai-
tijd van het vlas, uit Tecklenburg, dan kon men in
Drenthe vanaf de laatste week in april tot en met
de derde week van juli, in dertien weken ongeveer
13 x f. 3,60 = f. 46,80 verdienen.
Het moet wel een hoge verdienste zijn geweest die
de mensen aantrok, want anders maakte men zo’n
reis met zoveel ongemakken niet. De reis maakte
men te voet in grote en kleine groepen. Voor de ver-
zorging in Holland moest men zelf zorgen. Daarom
nam men zelf allerlei geneesmiddeltjes mee. Tenge-
volge van het zware en ongezonde werk in het veen
en in de natte weilanden werden veel Holland-
gangers ziek. In de overlijdensregisters van de ker-
ken in het Graafschap Tecklenburg komt men wel
eens de aantekening ‘gestorven in Holland’ tegen.
In het midden van de 18de eeuw vertrokken jaarlijks
556 personen uit het Graafschap Tecklenburg naar
Holland om in het veen of in de landbouw tijdelijk
werk te zoeken of handelswaren te verkopen.
Het verblijf in de Nederlanden had als voordeel, dat
de Hollandgänger zich met hun ‘plat-Duits’ goed ver-
staanbaar konden maken.

Eerder hebben wij al geschetst, dat de bestaans-
mogelijkheden in het Graafschap Tecklenburg be-
perkt waren door slechte bodemomstandigheden en
de macht van de bezittende klasse, die de onge-
cultiveerde grond niet wilde verdelen en/of in cul-
tuur wilde brengen. Het waren dan ook de zonen/
dochters/kinderen van bezitloze boeren, pachters en
ambachtslieden die naar de Nederlanden trokken.10

Na 1800
Ten tijde van de Franse bezetting (1805 tot 1813)
nam de trek naar de Nederlanden af.
Zoals al eerder is geschetst, verergerde de armoede
in de Franse tijd. Dat bleef ook na het vertrek van de
Fransen en de komst van de Pruisen. In de kerkboe-
ken van Tecklenburg komt men in de periode 1815-
1830 vaak de term ‘arm’ tegen. In deze slechte tijden

� Hollandgänger: maaier en turfsteker.
Glasschilderingen in het Tüötten-
museum in de vertrekken van Gast-
haus-Hotel Telsemeyer in Mettingen.

� Kleding omstreeks 1800: een grof-
linnen mantel met hoed

20 Historische Vereniging Gemeente Beilen 1989-2009

trok de Hollandtrek weer aan.
Zowel in de 18de als ook in de eerste helft van de 19de
eeuw hoopten velen, dat zij in het buurland een
nieuw bestaan konden opbouwen. Dat gold met
name voor ambachtslieden, klompenmakers, kleer-
makers, koetsiers, soldaten en kooplieden. Had men
kans gezien om niet alleen een betrekking te verkrij-
gen, maar ook te trouwen, waardoor men een vaste
woon- en verblijfplaats had, dan trok dat weer be-
kenden en/of familieleden aan. Het gebeurde niet (of
nauwelijks), dat gezinnen uit het Graafschap Teck-
lenburg naar Nederland emigreerden.
In de eerste helft van de 19de eeuw vertrokken ve-
len uit deze graafschap naar de grote steden in het
Duitse Rijk, naar de Nederlanden (eveneens met
name de grote steden) en vanaf 1830 naar de Vere-
nigde Staten en Brazilië.11

� Hermann Friedrich Wilhelm Voss
kwam op zijn tocht naar Beilen door
menig Drents gehucht. Jan van Ra-
venswaay, Gehucht met drie figuren,
pen en penseel in bruin, 19,9x27,6, Mu-
seum Boymans Van Beuningen, Rot-
terdam.

� Onderweg naar Beilen zal Hermann
Friedrich Wilhelm Voss wel eens bij
een boerenfamilie aan de dis hebben
aangeschoven. Albert Neuhuys, Inte-
rieur van een Drentse boerderij 1894,
olieverf op doek, 75x99. Drents Mu-
seum, Assen.

21jaargang 21 - nummer 2 - mei 2009

Naar Drenthe
Hermann Friedrich Wilhelm Voss is op jonge leeftijd
naar Drenthe afgereisd. Wellicht heeft hij, als
zovelen, als kind seizoenwerk in de Nederlanden
gezocht. Hoe en waarom hij in Beilen is terechtgeko-
men, is niet bekend. Zover is na te gaan, was hij in
1830 niet de enige Beiler die in het Graafschap
Tecklenburg was geboren.
Uit de volkstelling van 1830 blijkt, dat er in dat jaar
achttien mannen in Beilen woonachtig waren die in
het buitenland waren geboren. De meesten van hen
kwamen uit het Graafschap Bentheim: elf. Twee kwa-
men uit het Graafschap Tecklenburg: Hermann
Friedrich Wilhelm Voss - hier verder Willem Vos ge-
noemd - en Willem Ulhake (later geschreven als
Ulehake) uit Lienen.
Willem Ulhake was twee jaar ouder dan Hermann
Friedrich Wilhelm Voss en afkomstig uit Lienen, een
dorp dat ongeveer tien kilometer ten oosten van
Tecklenburg ligt. Beide mannen waren in 1830 kleer-
maker van beroep en waren in Beilen nagenoeg bu-
ren. Voss woonde in dat jaar op huisnummer 89
(Bisschopsstraat 1) en Ulhake op nummer 92
(Bisschopsstraat 5). In 1840 woonden de beide man-
nen respectievelijk in de panden met de huisnum-
mers 9 (Kerkstraat 6) en 40 (Brinkstraat 11-13). In
dat jaar was Vos kleermaker, terwijl bij Willem
Ulhake als beroep ‘winkelier’ staat vermeld.
Er zijn veel overeenkomsten tussen beide mannen.
Zij waren ongeveer even oud. Zij waren vermoede-
lijk in dezelfde periode of in hetzelfde jaar uit het
Graafschap Tecklenburg vertrokken. Zij kregen vrij
snel een relatie in Beilen: Willem Vos erkende de op
17 december 1819 geboren Maria Hendrika als zijn
dochter; Willem Ulhake trouwde op 17 november

� Dit zouden de eerste huizen van
Beilen kunnen zijn geweest, die Her-
mann Friedrich Wilhelm Voss bij zijn
aankomst zag. László Paal, Landschap.
Middag. Beilen, 24 augustus 1870; olie-
verf op paneel, 49x93,5, Museum Mes-
dag, Den Haag.

1821 met de veertien jaar oudere Janna Willems,
weduwe van Egbert Huisman, die op 2 februari 1816
was overleden.
Het lijdt haast geen twijfel of de beide mannen moe-
ten elkaar (goed) hebben gekend!
De beide mannen waren overigens niet de enige
jongemanen die zich uit Tecklenburg in Drenthe ves-
tigden. Op 9 juli 1814 trouwde te Meppel kleerma-
ker Heinrich Adolph Drees, geboren op 11 april 1789
in Tecklenburg. De ouders van Drees, Christoph Drees
en Catharina Elisabeth Schultzen, woonden in de
Ibbenbürerstrasse in Tecklenburg.12 Hermann Voss
moet deze man, hoewel enkele jaren ouder, hebben
gekend. Hij moet hebben geweten, dat deze man, en-
kele jaren voor hem, naar Drenthe was afgereisd.
Ook moet Hermann Voss een zekere Hendrik Ever-
hardus Looze hebben gekend, die in de jaren dertig
van de 19de eeuw in Ruinen woonde en die in 1802
in Tecklenburg was geboren.13

Andere jonge mannen uit Tecklenburg en omgeving
die zich in de eerste helft van de 19de eeuw in Dren-
the vestigden, waren schoenmaker Arnold Christan
Schulte, geboren te Tecklenburg op 7 november 1809.
Hij trad in 1840 in Hoogeveen in het huwelijk.14

In Assen trouwde op 24 april 1839 Rudolph Friedrich
Wilhelm Bovenschulte, geboren te Brochterbeck
(Duitsland) op 1 maart 1801.15

22 Historische Vereniging Gemeente Beilen 1989-2009

Noten
1 De hennepplant groeide het beste op de voed-

selarme grond in het graafschap Tecklenburg.
2 Brigitte Jahnke, Tecklenburg, Leipzig 1997, pp. 3-

5;.
Bettina Schleier, ‘Textillandschaften Westfalens
im Ubergang zur Industrialisierung - unter
besonderer Berücksichtigung Warendorfs’, in:
Westfälische Zeitschrift, Band 151/152, 2001-
2002, pp. 162-163.

3 Voor deze periode is gekozen om een vergelijking
te kunnen maken met een Drents dorp. Aan de
hand van de begraafgegevens van Koekange
heeft J. Thalen de ouderdom en ziekte in een
Drents dorp tussen 1762 en 1781 onderzocht.
J. Thalen, ‘Het begraafboek van Koekange. Ouder-
dom en ziekte in een Drents dorp tussen 1762 en
1781.’, in: Drents Genealogisch Jaarboek 2008, p.
54-62.

4 Had men als jeugdige de leeftijd van tien jaar be-
reikt, dan was de kans om oud te worden groot: -
ouder dan 20 jaar: 87%; - ouder dan 30 jaar: 74%;
- ouder dan 40 jaar: 65%; - ouder dan 50 jaar: 57%;
- ouder dan 60 jaar: 48%;
- ouder dan 70 jaar: 33%; - ouder dan 80 jaar: 15%;
- ouder dan 90 jaar: 2%.

5 De gegevens zijn ontleend aan de overlijdens-
oorkonden uit de kerkboeken van Tecklenburg.
Een vergelijking met Koekange (zie noot 3):

Tuberculose als doodsoorzaak: Tecklenburg: 23 %;
Koekange: 27 %; Kindersterfte tot 1 jaar: Teck-
lenburg: 18 %; Koekange: 5 %. Gemiddelde leef-
tijd: Tecklenburg: 27 jaar; Koekange: 37,1.
Ouder dan 55 jaar: Tecklenburg: 26 % Koekange:
30 %. Ouder dan 70 jaar: Tecklenburg: 16 %
Koekange: 10 %. Ouder dan 80 jaar: Tecklenburg:
8 % Koekange: 10 %.

6 A.F. Manning, Op zoek naar het alledaagse vader-
land, Amsterdam 1975, p. 132.

7 I.J. Brugmans, De arbeidende klasse in Nederland
in de 19de eeuw 1813-1870, Utrecht 1959, pp. 154-
155 en 171.

8 W. van Stuijverberg, 5000 jaar dagelijks leven,
Barok en rococo, Amsterdam 1976, p. 104.

9 A.Th. van Deursen, Mensen van klein vermogen,
Amsterdam 1991, p. 44 en 46-49.

10 Hannelore Oberpenning, Migration und Fern-
handel in Tödden-System. Wanderhändler aus
dem nördlichen Münsterland im mittleren und
nördlichen Europa. Osnabrück, Studien zur
Historischen Migrationsforschung 4, pp. 79-107
en 303.
F.E. Hunsche, Auswanderer Chronik der Ge-
meinde Lienen, Lienen 1990, pp. 17-20
J.M.M. de Meere, ‘Sociale verhoudingen en struc-
turen in de Noordelijke Nederlanden 1814-1844’,
in: Algemene Geschiedenis der Nederlanden,
deel 10, Bussum 1981, p. 398.

11 Friedrich Ernst Hunsche, Rittersitze, adelige
Häuser, Familien und Vasallen der ehemaligen
Grafschaft Tecklenburg, band I, Tecklenburg,
1988, pp. 3-35.

12 Kirchenbuch Tecklenburg Geburtsurkunden,
1789, nr. 7.
Meppel, huwelijksakte, 09-07-1814, aktenr. 27.

13 Kirchenbuch Tecklenburg Geburtsurkunden,
1802, nr. 16.
Ruinen, huwelijksakte, 15-12-1838, aktenr. 7.

14 Kirchenbuch Tecklenburg Geburtsurkunden,
1809, nr. 27.
Hoogeveen, huwelijksakte, 16-09-1840, aktenr. 48.

15 Assen, huwelijksakte, 24 april 1831, aktenr. 5.
16 Assen, overlijdensakte 15 juni 1846 (aktenr. 36).

Zijn vrouw, Geertje Veldhorst, geboren te Doorn-
spijk op 06-03-1784, overleed op 21-12-1866
(aktenr. 92 te Beilen, Beilervaart).

17 Eberhard Wilhelm Daweke was bakkersknecht
van beroep en zoon van Johan Herman Daweke
(overleden te Lienen op 08-10-1800) en Anna
Catharina Voss (overleden te Lienen op 07-04-
1820). Zie: Dalen, huwelijksakte nr. 7 (08-06-1832)
en Dalen, overlijdensakte nr. 8 (15-02-1835).

Wordt vervolgd:
in september 2009:
De nakomelingen van Willem Vos (Beilen) - deel 2.
in december 2009:
Willem Ulhake en zijn nakomelingen.

Familie in Drenthe?
Bij het zoeken in DrenLias vonden wij nog twee per-
sonen met de naam Vos(s), die afkomstig waren uit
het Duitse Rijk. In Assen woonde in de eerste helft
van de 19de eeuw Johan Willem Vos, geboren op 16-
03-1773 te Stedorph. Dit dorp ligt ten zuidoosten van
Bremen op een afstand van 177 km van Tecklenburg.
Een familierelatie met Willem Vos uit Beilen lijkt uit-
gesloten.16

In Dalen woonde Eberhard Wilhelm Daweke. Hij was
op 8 maart 1801 geboren te Lienen (Duitsland). Zijn
moeder was Anna Catharina Voss. Tot dusver heb-
ben we nog geen relatie kunnen leggen tussen de fa-
milies Voss uit Tecklenburg en Lienen. Dat neemt niet
weg, dat het niet ondenkbeeldig is, dat Eberhard
Wilhelm Daweke Willem Ulhake en Hermann
Friedrich Wilhelm Voss moet hebben gekend.17

23jaargang 21 - nummer 2 - mei 2009

Tevredenheid
De gezinsverpleging als zodanig groeide en bleef
gestadig doorgroeien. In 1927, vlak voordat het
hoofdgebouw verrees, vonden 139 patiënten on-
derdak bij gezinnen in het dorp. En in 1940, bij het
uitbreken van de Tweede Wereldoorlog, was hun
aantal gestegen tot 318.
Burgemeester J.C. Manssen van Beilen conclu-
deerde dan ook in een raadsvergadering dat de
komst van Beileroord een belangrijke groei-impuls
aan het dorp had gegeven. Enkele jaren na de komst
van deze instelling waren 64 nieuwe woningen ge-
bouwd en de financiële draagkracht van de ingeze-
tenen was er niet weinig door verhoogd. Bovendien
mocht men verwachten dat bij een verdere uitbrei-
ding van Beileroord steeds meer personeel zich in
het dorp ging vestigen, hetgeen opnieuw een eco-
nomische impuls zou betekenen.

Veranderingen
Zuster Prins, de adjunct-directrice, die in de begin-
periode het spits had afgebeten, vertrok in 1929;
zij werd zeker gesteld van een levenslang pensioen
van f. 500,-- per jaar. Geneesheer-directeur dokter

door

G.H. Kamphuis

eileroord in de
crisisjaren 1930-1940

B
Na een moeilijk begin ging het kort voor en kort na 1930 goed met Beileroord onder
directeur dokter M. Westerterp. De opnamecapaciteit was verder toegenomen met
de bouw van Rustoord, een zogenoemde aangewezen of open inrichting naast de ge-
sloten afdelingen van het hoofdgebouw, het koloniehuis Beileroord.

Westerterp nam ook afscheid van Beileroord, na-
melijk in januari 1933. Nadat hij in de jaren daar-
voor de positie van de inrichting zozeer had ver-
stevigd, werd hij nu geneesheer-directeur van het
Rijkspsychopathenasyl in Avereest, voor hem een
zeer eervolle promotie.
Zuster Prins werd opgevolgd door zuster Boswinkel
en een jaar later door zuster Van Eenennaam die
de functie van adjunct-directrice tot eind 1950
bekleedde. Dokter Hemmes trad aan als de nieuwe

� Zuster Prins werkte van 1922 tot 1929
als eerste ‘hoofd van de Kolonie’.

24 Historische Vereniging Gemeente Beilen 1989-2009

geneesheer-directeur en bleef dit tot aan zijn zeer
plotselinge overlijden in de zomer van 1947.
Zo was dus de medische en verpleegkundige top
veranderd. Maar dat was ook het geval met de
wereld buiten Beileroord, want de magere crisis-
jaren waren aangebroken.

Het crisisspook
De ellende begon op ‘zwarte donderdag’ 24 okto-
ber 1929, toen aan de New Yorkse beurs de effec-
tenkoersen schrikbarend daalden en een ware fi-
nanciële paniektoestand uitbrak. De economie
klapte in elkaar, niet alleen in de Verenigde Sta-
ten, maar al gauw wereldwijd. Het crisisspook leek
eerst nog even aan Nederland voorbij te gaan,
maar in de loop van 1930 werd ook hier de terug-
gang merkbaar: dalende prijzen (‘…leuk voor ko-
ning klant, maar niet goed voor het land’), kleine
winstmarges, lagere lonen, bedrijfssluitingen,

massaontslagen, overal werkeloosheid. In 1936 zat
25 à 30 procent van de beroepsbevolking zonder
werk en het reële inkomen per hoofd van de be-
volking was met 30 procent gedaald. Met name de
agrarische sector werd hard getroffen, en dat gold
ook voor Drenthe.
Het boek Gemeente Beilen 1811-19971 vermeldt
bijzonderheden over deze toestand. Landbouw-
producten brachten weinig op en dus bezuinigde
de boer op de arbeidskosten. De landarbeider werd

� De mattenvlechterij was in 1930
een therapie-afdeling voor mannen.
De fotograaf had zich van tevoren ge-
meld. De mannen hadden zich in het
zondagse pak gehesen, compleet met
horlogeketting en hoed (zie venster-
bank).

In Beileroord werkte jarenlang een zekere broeder Boer. Zijn aanstellingsbrief bleef bewaard. De brief
dateert van 11 oktober 1929, dat is dus vlak voordat de crisis in de Verenigde Staten uitbrak. Let dus op
de salarisvoorstellen, die op dat moment nog niet door de aanstaande economische malaise beïnvloed
konden zijn. De tekst luidde als volgt:
Mijnheer, hiermede bericht ik U dat U met ingang van 21 october a.s. als leerling-verpleger in dienst
kunt treden op een salaris van f. 300,-- per jaar met jaarlijkse verhogingen van 1e jaar f. 100,--, 2e jaar
f. 75,--, 3e jaar f. 75,-- en 4e jaar f. 50,-- tot een maximum van f. 600,--.
Per jaar worden U 14 dagen vacantie toegestaan, terwijl U elke week op een vrije dag moogt rekenen.
U treedt met een proeftijd van 3 maanden in dienst, terwijl een opzegtermijn van 6 weken in acht
genomen moet worden.
Gaarne ontvang ik spoedig Uwe berichten.
Hoogachtend,
de geneesheer-directeur
w.g. M. Westerterp.

25jaargang 21 - nummer 2 - mei 2009

� De verpleging in uniform. In de hoofdbedekking had men kennelijk een grote mate van
vrijheid. Tweede van rechts, met het kopje thee, is zuster Anna Pranger van de Naaikamer; staand
vierde van rechts zuster Hoogeboom; vijfde van rechts: zuster Bruins. In het midden met alleen het
hoofd zichtbaar: zuster Siegers. Wie kent nog meer personen?

Kleine bijzonderheden in de jaarverslagen:
- Een onzer patiënten nam deel aan de vierdaagse wandeltocht van Nijmegen, maar moest, doordat hij

zijn enkel verstuikte, opgeven.
- Een nieuwgeslagen nortonpomp had geen voldoende capaciteit. Waar juist in deze tijd in de pers suc-

cessen van wichelroedelopers circuleerden, werd de hulp van een wichelroedeloper ingeroepen, die met
grote zekerheid een bepaalde plaats aanwees. Zijn voorspelling bleek niet uit te komen.

- Daar er onder de patiënten geen klompenmaker is, kan de afdeling klompenmakerij nog niet weer in
gebruik worden genomen.

- De motor van de pompinstallatie veroorzaakte hinderlijke stroomstoten, waardoor o.a. de hoogtezon
telkens uitging. De motor werd ter reparatie opgezonden, zonder dat het lukte het euvel te verhelpen.

- Tegen een zeer billijk tarief kon door onze mensen op een gewone wijze van de bad- en zweminrichting
gebruik worden gemaakt.

- De eigen tuinbouw voorziet volledig in de behoefte aan groenten, zowel voor onmiddellijk gebruik als
voor de inmaak. In de behoefte aan varkensvlees werd door de varkensmesterij grotendeels voorzien.

- Er moest worden overgegaan tot de aanschaf van een nieuw fornuis voor de keuken. Na vergelijking van
electrische fornuizen, Aga-fornuizen en kolenfornuizen werd besloten tot plaatsing van een kolenfornuis
door de firma W.H. Jordense te Scheveningen. Dit fornuis voldoet uitstekend. Het is groter dan de oude
kachel, maar gebruikt minder brandstof.

- Voor een van de patiënten, die als smid allerlei karweitjes voor de Stichting opknapt, werd een veld-
smidse en enig ander gereedschap aangeschaft.

- Op 31 januari van dit jaar (d.i. 1938) werd met een genoeglijk feest de geboorte van prinses Beatrix ge-
vierd.

- Bij het voetballen kreeg een meespelende tuinman de bal tegen zijn neus, waardoor het neusbeen brak.
Dit ongeval genas onder behandeling van een oor-, neus- en keelarts, zonder complicaties.

ontslagen, terwijl de boer zelf langer werkte, daar-
bij geholpen door zijn gezinsleden. Zo kon het ge-
beuren, dat in Beilen 87 procent van de werkelo-
zen uit landarbeiders bestond.

In dit kader wordt het extra begrijpelijk waarom
in die barre jaren ’30 veel animo bestond om een
of meer patiënten in de gezinskring op te nemen.
Elke cent was welkom.

26 Historische Vereniging Gemeente Beilen 1989-2009

Een ruim gezinsaanbod
Als je oude verslagen over de dertiger jaren door-
leest, valt op hoe vaak geschreven wordt, dat het
aanbod van gezinnen steeds het aantal benodigde
plaatsen overtrof; voortdurend stonden er gezins-
plaatsen ‘leeg’. Op zichzelf was dit een pluspunt,
omdat men op deze manier gemakkelijker een voor
de patiënt geschikte plaats kon uitzoeken. Deson-
danks zat er ook een nadelige kant aan deze ont-
wikkeling, vooral voor de gezinnen zelf! Dokter Hem-
mes, de nieuwe geneesheer-directeur, had dit laat-
ste al vlug in de gaten. Hij signaleerde dat bij de
Beiler bevolking nogal eens de neiging bestond om
–zonder enig overleg vooraf- een (forse) woning te
kopen, in het ongegronde vertrouwen dat Beileroord
vervolgens wel een of meer patiënten zou plaatsen.
Daarbij rekende men er op dat met de vergoeding
of de ‘kostgelden’ de rente en aflossing van de hy-
potheek opgebracht kon worden. Als zo’n gezin dan
voor de gezinsverpleging werd afgewezen, dreigden
financiële problemen te ontstaan.
Wat betreft de huurhuizen lag de zaak natuurlijk
anders. Opvallend was echter dat in Beilen de huur-
prijzen betrekkelijk hoog lagen. Terwijl in de crisis-
jaren sprake was van woningleegstand over de
gehele lijn, ook waar het om huurhuizen ging en
de huurprijzen navenant daalden, was er in Beilen
juist een zekere vraag naar een huurhuis (opnieuw
met de bedoeling zich voor de gezinsverpleging te
melden). Meer vraag, dus een hogere huurprijs.
Na het vorige wekt het geen verbazing dat er be-
roering ontstond toen in de zomer van 1935 de
kostgelden voor de gezinnen met vijf cent per pa-
tiënt per dag werden verlaagd. De onrust ver-
spreidde zich zelfs onder de gezinspatiënten, zo-

dat een aantal van hen overgeplaatst moest wor-
den.

Zuinigheid
Beileroord moest wel op de centen passen; eigen-
lijk kon de Stichting niet anders. Om te kunnen
concurreren met een naburige inrichting bracht het
bestuur de verpleegprijs terug tot f. 600,-- per jaar.
Maar het Rijk vond dat nog niet genoeg en dreigde
zelfs de voor rijkswege verpleegde patiënten uit
Beilen weg te halen en naar een goedkopere instel-
ling over te plaatsen. Na de onderhandelingen met
het Ministerie van Binnenlandse Zaken volgde
een verdere verlaging tot f. 575,-- per jaar, dat was
f. 65,-- à f. 75,-- minder dan in iets eerdere jaren.
Niet alleen de gezinnen, maar ook de personeels-
leden merkten de gevolgen van het zuinig-
heidsbeleid. Zo lezen we in het jaarverslag over het
jaar 1935 dat er o.a. in dienst waren: ‘zes gediplo-
meerde verplegenden, niet als zodanig aange-
steld’. Gediplomeerden werden te duur, daarom
werden ze op een lager salaris aangesteld (hetgeen
in de crisisjaren in allerlei andere beroepen even-
eens gebeurde). Zoiets werd geaccepteerd, want
wat moest men anders? Het was de vraag of je als
werkzoekende ergens anders betere perspectieven
zou krijgen.

� De ‘grote keuken’ in de rechter vleu-
gel van het nieuwe gebouw wordt
anno 1930 vooral beheerst door de
aanwezigheid van het grote, glan-
zende fornuis.

27jaargang 21 - nummer 2 - mei 2009

En toch…
Toch was het niet alleen maar kommer en kwel. Net
als andere psychiatrische inrichtingen was Bei-
leroord een maatschappijtje op zichzelf, dat voor
een groot deel in de eigen behoeften kon voorzien.
Met behulp van de patiënten, dat wel! Aardappe-
len en groenten teelde men zelf, eigen vetgemeste
varkens zorgden voor de vleesvoorziening, vrou-
welijke patiënten deden naai- en verstelwerk, ui-
teraard ging de was de deur niet uit, sommige
mannelijke patiënten draaiden mee met de schil-
der of met de smid/monteur en bij het tuin-
onderhoud werden eveneens verpleegden ingezet.
Met iets van onverholen trots schreef dokter Hem-
mes bijvoorbeeld het volgende:
‘Een belangrijk stuk werk werd door onze patiën-
ten verricht eerst bij het grondwerk en daarna bij
de terrein- en tuinaanleg voor het sanatorium
Rustoord. Een en ander geschiedde geheel zonder
vreemde krachten en nam een drietal maanden in
beslag. Aanvankelijk was de ijver der patiënten niet
al te groot, maar dit veranderde zoodra ze de eer-
ste resultaten van hun werk konden waarnemen
en naarmate de arbeid vorderde, boezemde dit
karwei hun meer belangstelling in. De tuinarchitect
had een mislukking van dit experiment voorspeld,
nadat hij het resultaat van de eerste drie weken
had gezien, maar zijn eindoordeel was, dat hij het
met zijn eigen mannen niet beter had kunnen
doen’.

Geraadpleegde literatuur en archief
- J. Beishuizen en E. Werkman, De magere jaren -

Nederland in crisistijd 1929-1939, Leiden, 1968.
- Directiearchief van het voormalige psychiatri-

sche ziekenhuis Beileroord te Beilen.
- G.J. Dijkstra e.a., Gemeente Beilen 1811-1997,

Beilen, 1997.
- P. van der Esch, Beileroord 1922-1975, vijftig jaar

gezinsverpleging, Beilen, 1972.
- Grafiek Studio b.v., Ooit Beileroord, Assen 1983.
- Verslagen betreffende de Stichting Beileroord

over de jaren 1929- 1939.

Foto's
De foto's op de bladzijden 23 t/m 26 komen uit het
boek Ooit Beileroord, Assen 1983. De foto op blad-
zijde 27 komt uit het archief van de Historische
Vereniging Gemeente Beilen.

Voorzichtig verder
In het midden van de crisisjaren, rond 1935, toonde
het Beileroordbestuur zich niet al te pessimistisch.
De financiële toestand van de Stichting was in
evenwicht. Voorzichtigheid in het geldelijk beheer
bleef echter geboden, temeer omdat de volle
patiëntenbezetting een uitbreiding van hoofd- en
bijgebouwen noodzakelijk maakte. Ook de aanstel-
ling van een derde geneesheer kon niet langer
worden uitgesteld. De goedkeuring voor deze
maatregelen was reeds verleend; aan de uitbrei-
ding was zelfs al begonnen.
Beileroord trok voorzichtig verder.

� De Molenstraat in de jaren dertig
van de vorige eeuw

28 Historische Vereniging Gemeente Beilen 1989-2009

Het komt voor dat archeologen een interessante
vondst in handen krijgen waarvan niet (meer) bekend
is waar deze is ontdekt. Dat is ook het geval met het
skelet dat op 11 september 1929 in de Drentsche en
Asser Courant werd beschreven. Het korte kranten-
bericht luidt als volgt:

GERAAMTE GEVONDEN, (11 Sept.) - Bij de kanali-
seering van de Beilerstroom is gister een geraamte
gevonden van een manspersoon, hetwelk op pl.m.
een meter in diepte zittende houding werd aan-
getroffen. Bij het in elkaar sluiten der onderdeelen,
kon men nagaan dat het een zwaar gebouwde per-
soon is geweest.

Op enig moment is dit skelet in het magazijn van het
toenmalige Biologisch-Archaeologisch Instituut van

de Rijksuniversiteit Groningen beland - tegenwoor-
dig Groninger Instituut voor Archeologie geheten -
en nog weer later is het overgedragen aan het Drents
Museum in Assen. Onlangs zijn mijn collega drs.
M. ter Schegget van de Rijksdienst voor Archeologie,
Cultuurlandschap en Monumenten (RACM) en ik
begonnen met het onderzoek van dit skelet. Ons ver-
moeden was dat het een relatief jong skelet betreft,
uit de Middeleeuwen of zelfs Nieuwe tijd. Die me-
ning hebben we moeten herzien, want het skelet is
prehistorisch. De vraag dringt zich nu op waar in de
Beilerstroom dat skelet boven water gekomen is. De
aanvankelijke hoop was dat het via speurwerk in
archieven zou lukken om vast te stellen tot hoever
de kanalisatiewerkzaamheden op 10 september
1929 gevorderd waren. Naspeuringen in het Drents
Archief, gemeentearchief en waterschapsarchief ble-
ven helaas zonder resultaat. Een oproep in de krant
leverde ook al geen reacties op. Onze laatste hoop is
gevestigd op de lezers van dit tijdschrift. Wellicht zijn
er nog mensen die in hun jonge jaren over deze op-
merkelijke vondst gehoord hebben, die uit eigen
onderzoek informatie hebben over de voortgang van
de kanalisatiewerkzaamheden of die ideeën hebben
over andere bronnen die nog aangeboord kunnen
worden. Zij kunnen dan contact opnemen met:
dr. Wijnand van der Sanden, Provinciaal archeoloog
van Drenthe, Drents Plateau, Postbus 117, 9400 AC
Assen, tel. 0592-305932/06-2266260;
email: w.sanden@drentsplateau.nl

en onbekende man uit
de Beilerstroom

E
Oproep door

Wijnand van der Sanden

� Archeoloog M. ter Schegget van de
RACM onderzoekt het skelet dat in
1929 in de Beilerstroom werd ontdekt.

29jaargang 21 - nummer 2 - mei 2009

De naam was niet Sakina, maar Radep Wirdja. Zij was
in 1898 in Tegal op Java geboren. Volgens de persoons-
gegevens in het gemeentearchief van Midden-
Drenthe zouden de ouders Wirdja en Bok Wirdja
hebben geheten. Het vermoeden bestaat dat dit een
verschrijving van de ambtenaar is geweest en dat de
ouders van haar Bok en Bok-Wirdja hebben geheten.3

Radep Wirdja was met Gerrit van ’t Veen uit Beilen
gehuwd. Niemand uit deze familie kan de naam
Rinao in het verhaal van Roel Reijntjes plaatsen. De
naam zal zijn bedacht.
Radep Wirdja werd binnen de familie Ida Soetinah
Radep genoemd, waarbij Radep haar familienaam
was. Deze naam staat ook op haar grafsteen (zie p. 31).
Opmerkelijk is verder, dat op de grafsteen staat, dat
zij op 18 augustus 1898 zou zijn geboren. Er is echter
geen officieel document te vinden, waarop haar ge-
boortedag staat vermeld. Het zou kunnen dat zij de
geboortedag van haar man als haar eigen geboorte-
dag heeft aangenomen.

Gerrit van ’t Veen
Gerrit van ’t Veen, geboren op 18 augustus 1897 te
Beilen, was een zoon van Gerrit van ’t Veen en Ida

da Soetinah Radep
en Gerrit van ’t Veen

Door verschillende familieleden1 en Jan Gaasbeek is gereageerd op het verhaal ‘Sakina
de Indische’, dat door Roel Reijntjes voor het maandblad Drenthe is geschreven en
in het januari nummer van 2009 van ons tijdschrift2 opnieuw is gepubliceerd.

Henkel. Tussen 1915 en 1919/1920 werkte hij als
smidsknecht in Westerbork en in Smilde. Omstreeks
1920 zou hij trouwen. Gerrit en zijn verloofde waren
in dat jaar voornemens een oud wit huis aan de
Bisschopsstraat te kopen en op te knappen. Dit was
de voormalige boerderij van Aaldert Brunsting.4 Het
huwelijk ging echter niet door, waarna Gerrit van
’t Veen na een korte, moeilijke periode in zijn leven
besloot voor een dienstverband van zes jaar in het
Koninklijk Nederlands-Indisch Leger (KNIL) te te-
kenen. Na zijn opleiding in Nijmegen te hebben ge-

� De Bisschopsstraat. De tweede wo-
ning rechts is de ‘witte woning’ van
Otte Brunsting.

door

Gerben Dijkstra

I

30 Historische Vereniging Gemeente Beilen 1989-2009

volgd, vertrok hij in 1921 naar Nederlands-Indië.
Het vermoeden bestaat, dat Gerrit van ’t Veen om-
streeks 1925 als militair was gelegerd in Tegal, een
stad op Midden-Java, aan de noordzijde van het ei-
land. Met de nabijgelegen stad Pekalongan was het
de hoofdstad van de koloniale suikerindustrie. In de
jaren twintig van de 20ste eeuw was Tegal een com-
munistisch bolwerk en de Tegalese PKI-afdeling was
een belangrijke spil in de landelijke communistische
opstand van 1926. Deze opstand werd door het KNIL
neergeslagen.

� Vanaf links: Gerrit van ’t Veen jr., Soe-
tinah, Ida, Jantje, Anna, Trientie, Jan
en grootmoeder Ida van ’t Veen.

Wellicht leerde Gerrit van ’t Veen Ida Soetinah Radep
in deze plaats kennen, dochter van Wirdja en Bok
Wirdja. Op 12 maart 1925 huwden zij in Tegal. Zij was
in Nederlands-Indië onderwijzeres.
Nadat de eerste zes jaar er opzaten, in 1927, tekende
hij voor nog eens zes jaar bij. In 1933 zou hij opnieuw
voor zes jaar bijtekenen.
Eén keer in de zes jaar kwamen Gerrit en Ida Soeti-
nah naar Beilen om daar voor een half jaar te verblij-
ven. Gerrit en Soetinah hadden zelf geen kinderen,
maar wel twee adoptiekinderen, die in Indië waren
achtergebleven, toen zij eind jaren dertig voor de
tweede keer in Beilen op bezoek kwamen.

Birmaspoorlijn
Gerrit besloot in 1939 dat hij nogmaals terug wilde
naar Indië. Hij wilde ‘zijn jongens’, militairen, die daar
nog waren niet in de steek laten in deze jaren van
oorlogsspanning.
Eind december 1941 maakte Gerrit van ’t Veen in Ne-
derlands-Indië de Japanse inval mee. Hij werd gevan-
gen genomen en op transport gesteld naar Birma,
waar hij moest meehelpen bij de aanleg van de Birma-
spoorlijn. Hier is hij op 27 maart 1943 bij Brangkasi,
vermoedelijk door ontberingen, gestorven.4

Reserve Eerste Luitenant der Bereden Artillerie mr.
A.C.C. Folkersma was één van de gevangen genomen
militairen die in dezelfde periode als Gerrit van
’t Veen bij het plaatsje Brangkasi aan de Birma-
spoorlijn werkte en schreef hierover het volgende:

� De Birmaspoorlijn. Gerrit van ’t Veen
heeft aan de aanleg meegewerkt vanaf
Bankok tot Brankasi, een plaatsje dat
lag tussen Ban Pon en Kanchanaburi.

31jaargang 21 - nummer 2 - mei 2009

‘Begin 1943 begon echter de ellende, toen ik met
een transport (van de indeling in onze oorspron-
kelijke onderdelen was niets meer overgebleven)
per trein van Singapore naar Bangpong, ongeveer
30 K.M. voor Bangkok gebracht werd. Over deze
ruim 1500 K.M. deden wij bijna 5 dagen met onge-
veer 40 man per kleine goederenwagen. Vrij be-
hoorlijke maaltijden en drinkwater of thee wer-
den regelmatig verstrekt. Van Bangpong ging het
in de eerste dagen met vrachtauto’s naar een groot
basiskamp, waar een nieuwe indeling in groepen
plaats had en mijn groep in drie dagmarsen ver-
der noordwaarts trok te voet naar een plaatsje
Brangkasi, waar wij verder bleven totdat onze taak
aldaar gereed was, namelijk het maken van ons
gedeelte van de BurmaSiam spoorweg.’ 5

Kanchanaburi War Cemetery
Gerrit van ’t Veen, rang B. Sm. Mil. onderdeel Gi. KNIL,
ligt begraven op Kanchanaburi War Cemetery in Thai-
land: vak 7, rij E, nummer 63 (zie foto’s achterzijde
omslag).

Naar Nederland
Ida Soetinah Radep is in 1942 als vrouw van een Ne-
derlandse KNIL-militair geïnterneerd en in een
vrouwenkamp terechtgekomen.
In 1950 is zij als repatriante uit Djokjakarta vertrok-
ken naar Nederland. In januari 1951 kwam zij in Rot-
terdam aan, waar zij een half jaar heeft gewoond op
het adres Calandstraat 2A. Op 26 juni 1951 werd zij
in de burgelijke stand van Beilen ingeschreven en
woonde zij op het adres Lieving I 33. Nog geen jaar
later, 30 mei 1952, verhuisde zij naar een kamer bij
de familie Abraham Padding aan de Torenlaan 32. Van
19 april 1956 tot 24 januari 1957 heeft zij gewoond
op het adres Hekstraat 54. Vanaf 24 januari 1957
woonde zij in een duplexwoning aan de Grote Drie-
straat 13a. Hier heeft zij tot aan het einde van haar
leven gewoond. Zij overleed op 65-jarige leeftijd op
18 augustus 1963.6

Alleen in Beilen
Ida Soetinah heeft door het verlies van haar man en
door het gemis van haar geboorteland volgens haar
familie moeilijke perioden in Beilen gekend. Ze heeft
haar man erg gemist en altijd gedacht, dat hij zou
terugkeren. Zij was alleen in een voor haar vreemd
land en woonde in een dorp, waar zij de enige Ja-

vaanse vrouw was. In Beilen bezocht zij haar fami-
lieleden regelmatig. Zij beheerste de Nederlandse
taal goed; dat had ze van haar man geleerd. Toch
leidde zij in Beilen een teruggetrokken leven. Er zijn
maar weinig Beilers die zich anno 2009 haar nog
kunnen herinneren.
Roel Reijntjes beschreef Ida Soetinah als een vrouw
met een knoedel in haar haar, die een sarong en
kabaja droeg. Dat is volgens haar familie niet waar.
Ook dat zal onze schrijver hebben bedacht.

� Het graf van Soetinah op het kerk-
hof aan de Asserstraat.

Noten
1 Reacties zijn ontvangen van mevr. J. de Bruijn-

Van ’t Veen uit Amsterdam; mevr. I. Schuur-
man, mevr. Modderman-Stolte, Coevorden en
mevr. Struik-Van ’t Veen, Beilen.

2 Roel Reijntjes, ‘Sakina, de Indische’, in: Tijd-
schrift Historische Vereniging Gemeente
Beilen, jg. 21, nr 1, januari 2009, pp. 7-8.

3 Gemeente-archief Beilen, Bevolkingsgegevens.
4 F.C. Kerkhove, Een wandeling door oud-Beilen,

Beilen 1998, p. 22-23. Kerkhove schrijft over dit
pand, dat het ‘oude witte huis’ oorspronkelijk
de boerderij van Aaldert Brunsting was ge-
weest. Nadat het oude huis was afgebroken en
vervangen door een nieuw pand zou de zoon
van Aaldert, Otte, hier hebben gewoond. In
1938 zou hij als administrateur van de Onder-
linge Brandwaarborg Maatschappij ‘Beilen’ in
zijn woning kantoor hebben gehouden.

4 G.J. Dijkstra e.a., Gemeente Beilen 1940-1945,
deel 3, Beilen 2001, pp. 520.

5 Zie: www.kolff.nl.
6 Gemeente-archief Beilen, Bevolkingsgegevens.

32 Historische Vereniging Gemeente Beilen 1989-2009

Bestuur
A. Lanting (voorzitter), Boermarkeweg 12, 9414 VK
Laaghalen, tel. 0593-592272.
W. Brinkman (secretaris), Pinksterbloem 42, 9411 CH
Beilen, tel. 0593-541848.
H.J. Vos (penningmeester), Oosteinde 12, 9415 PA
Hijken, tel. 0593-523028.
E. Beuving, Pr. Bernhardstraat 1K, 9411 KH Beilen,
tel. 0593-524382.
F. Biemold, De Vonderkampen 136, 9411 RH Beilen,
tel. 0593-524772.
L. v.d. Bult, Brunstingerstraat 43, 9411 EJ Beilen, tel.
0593-523957.
J. Hoegen, Rozenlaan 1, 9411 GJ Beilen, tel. 0593-
523687.
H.L.G. Schuur, Nieuwe Es 10, 9418 PS Wijster, tel.
0593-562412.
J. Vrijs (ledenadministrateur), Julianastraat 16,
9411 PL Beilen, tel. 0593-523802.

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:
J. Vrijs, Julianastraat 16, 9411 PL Beilen, tel. 0593-
523802.
Het opzeggen van een lidmaatschap dient SCHRIF-
TELIJK of per email te geschieden bij J. Vrijs voor
1 november. Emailadres: Jakob@Vrijs.com

Redactie
Hoofd- en eindredacteur - ad interim:
drs. G.J. Dijkstra, Pinksterbloem 42, 9411 CH Beilen,
tel. 0593-541848, email: ds@csgbeilen.nl

Redactie-leden:
mw. R. Gerding, Lheebroek 29, 7991 PM Dwingeloo,
tel. 0593-541844.
J. Hoogeveen-Zuidberg, Westeinde 23, 9415 PG Hij-
ken, tel. 0593-524615.
B. Oosting, Klatering 36, 9411 XH Beilen, tel. 0593-
525897.
A. Visscher-Ovinge, De Snikke 13, 9411 ET Beilen,
tel. 0593-523098.
G. Wiggerink-Wolbers, Perkstraat 5, 9411 PK Beilen,
tel. 0593-526889 .

Auteurs
W. Brinkman, Pinksterbloem 42, 9411 CH Beilen.
G.J. Dijkstra, Pinksterbloem 42, 9411 CH Beilen.
G.H. Kamphuis, Esweg 60, 9411 AJ Beilen.
B. Plenter, A. van Ostadestraat 6, 7944 XW Meppel.
H.J. Vos, Oosteinde 12, 9415 PA Hijken.

Copyright
Het overnemen van foto’s en/of artikelen of delen
daarvan is slechts toegestaan na verkregen schrif-
telijke toestemming van de hoofdredacteur.

Productie: Uitgeverij Drenthe
ISSN-nummer: 1380-3301

Rectificatie (1)
In Hooghalen. Een wandeling in de kom - deel 2
staat in Tijdschrift Historische Vereniging Gemeente
Beilen, jrg. 21, nr. 1, p. 27 vermeld, dat het huis van
Beijers was afgebroken. Dat is niet juist.

Rectificatie (2)
De opmerking van mevr. A. Fokkenga-Elsinga (Leek)
over het oprekken van de de vingerhandschoenen
(vorig tijdschrift, p. 27) hoorde bij de foto van de ‘ge-

lakte houten tang’ in Tijdschrift Historische Vereniging
Gemeente Beilen, jrg. 20, nr. 4, p. 21.

Rectificatie (3)
Fataal ongeluk bij Wijster. J. de Vries uit Roden heeft
terecht opgemerkt dat het stationnetje aan de
oostzijde van de spoorweg was gelegen en niet aan
de westzijde zoals uit het artikel kan worden op-
gemaakt. Tijdschrift Historische Vereniging Ge-
meente Beilen, jrg. 20, nr. 4, pp. 10 en 12.

