
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
2222222 22
 -

 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
01

0
 2

 -
 m

ei
 2

01
0

 2
 -

 m
ei

 2
01

0
 2

 -
 m

ei
 2

01
0

 2
 -

 m
ei

 2
01

0

Wijster:
Bezetting en bevrijding door
de ogen van een kind

Beilen:
-Het kostuum van
Nathan Elzas
-Een toevallige ontmoeting
-De familie Schra in de oorlogsjaren
1940-1945

Hooghalen/Laaghalen:
-Hooghalen, 12 april 1945
-Xavier, een Franse parachutist

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

Foto’s omslag achterzijde
Op de foto’s het kostuum van Nathan Elzas (boven, foto Willie Brinkman) en Peter Paul Hires (onder, foto: Frens Hoving)

II III

HäftlingHäftlingHäftlingHäftlingHäftling H77128: Tiemen Schra H77128: Tiemen Schra H77128: Tiemen Schra H77128: Tiemen Schra H77128: Tiemen Schra

Foto’s omslag voorzijde: De herdenkingstocht te Hooghalen op 12 april 2010. Kleine foto’s: Bloemen en krans voor het
monument bij Spier. Geheel onder: Het Häftlingnummer op het kampjasje van Tiemen Schra. De kaart is de luchtfoto die
in het voorjaar van 1945 van het Durchgangslager Westerbork werd gemaakt.

- prijs € 4,50 - prijs € 4,50

Tiemen Schra uit Lieving werd op 1 maart 1945 in Beilen gearresteerd, omdat hij het gezin van Samuël
Kats in zijn boerderij had verborgen. Op 4 maart 1945 werd Tiemen Schra met andere gearresteerden
in een koets naar het Huis van Bewaring in Assen gebracht.
Op 15 maart 1945 werd hij samen met de fotograaf Hendrik Kuiper uit Beilen en garagehouder Klaas
Westerbeek uit Beilen vanuit Assen op transport gesteld naar het Duitse concentratiekamp Neuengamme
bij Hamburg. Hier had hij het Häftlingnummer H77218. Later kwam Tiemen Schra terecht in het
concentratiekamp Ludwigslust. In dit laatste kamp werd hij bevrijd.

� Het kampjasje van Tiemen Schra.
�� Een wagon, waarin gevangenen werden vervoerd.
� Concentratiekamp Neuengamme.

Het monument voor de
gevallenen in de Tweede
Wereldoorlog aan de Toren-
laan (foto: T.L. Kroes)

Monument 1940-1945Monument 1940-1945Monument 1940-1945Monument 1940-1945Monument 1940-1945

1jaargang 22 - nummer 2 - mei 2010

Inhoud
Häftling H77128: Tiemen Schra II
Bezetting en bevrijding door de ogen
van een kind - Albert Doedens 02
Het nieuwe kostuum van Nathan Elzas -
Willie Brinkman 10
Hooghalen, 12 april 1945 - Roelof Boer 14
Bevrijding, 1945-2010 - Willie Brinkman en
Henk Vos 16
Xavier, een Franse parachutist -
Grietje Dolfing-Speelman 22
Een toevallige ontmoeting - Lute van de Bult 24
Een gedenkwaardige bijeenkomst -
Jan Hoegen en Albert Lanting 27
De familie Schra in de oorlogsjaren
1940-1945 - Hannie en Henk Vos 29
Van de voorzitter - Albert Lanting 35
In Memoriam: Rolina Gerding 36
Het monument aan de Torenlaan III

In dit nummer
Dit nummer is geheel gewijd aan de oorlogsjaren
1940-1945 en de bevrijding van de voormalige ge-
meente Beilen. Albert Doedens (Wijster), Lute van
de Bult (Beilen), Grietje Dolfing-Speelman (Laag-
halen) en Roelof Boer (Hooghalen) vertellen uit
hun herinneringen over wat zij in de oorlogsjaren
hebben meegemaakt.
Albert Lanting en Jan Hoegen schrijven over een
gedenkwaardige bijeenkomst in Kamp Amersfoort.
Willie Brinkman schreef over het nieuwe kostuum
van Nathan Elzas, dat hij nooit heeft kunnen dra-
gen. Hannie en Henk Vos vertellen over de familie
Schra in de oorlogsjaren. Een verhaal van moed en
durf, maar ook met veel tragiek.
Op de pagina's 16 t/m 19 worden foto-impressies
gegeven van de herdenkingen in Spier en Hoog-
halen en over het bevrijdingsfeest met ‘Keep Them
Rolling’.

Oproep
Wie kent deze groep? Wie kent personen op deze foto?

Op deze foto staat Rachel Elzas-Denneboom, de vrouw van rabbi Nathan Elzas (zie: Het
nieuwe kostuum van Nathan Elzas, p. 10-13). Wie kent nog meer personen op deze foto?
Reacties naar: G.J. Dijkstra (0593-541848)

2 Historische Vereniging Gemeente Beilen

door

Albert Doedens

ezetting en bevrijding
door de ogen
van een kind

B
Albert Doedens, geboren in Wijster, zette begin 1995 al zijn herinneringen aan de
oorlogsjaren 1940-1945 in Wijster op papier.1

� De boerderij van de familie Doedens
in Wijster

Op de dag dat de oorlog uitbrak (10 mei 1940) was ik
vier jaar en vier maanden. Toch is me die dag altijd
bijgebleven. Wonend op een boerderij hadden wij ’s
morgens de aardappelstomer bij huis. Daarmee
werden aardappelen bereid tot een soort voer, dat
blijkbaar geschikt was voor varkens. Op een klein
jongetje als ik maakte zo’n apparaat voorzien van
een lange pijp al indruk, zodat ik al vroeg ook op de
werkplek te vinden was. Later die morgen was ie-
dereen van de familie, dat waren mijn ouders en
grootouders, rondom de radio verzameld. Mijn moe-
der huilde, wat veel indruk maakte. Misschien was
het de eerste keer dat ik een volwassene zag hui-
len. Ik zal gevraagd hebben wat er aan de hand was
en het antwoord luidde: het is oorlog. Ongetwijfeld
heb ik niet begrepen wat dat was, maar dat het erg
was stond natuurlijk wel vast.
De volgende dag - of misschien was het zelfs nog op
de middag van 10 mei - wist ik in elk geval dat oor-
log met Duitsland te maken had, want er trokken
grote colonnes Duitse soldaten voor ons huis langs,
vanuit Beilen in de richting van Wijster. Er werd niet
geschoten. Of ik het toen wel of niet benauwd had,
weet ik niet meer.
Na die paar herinneringen uit de eerste dagen van
de oorlog zal al wat mij verder is bijgebleven wel
voor het grootste deel betrekking hebben op de laat-
ste jaren, temeer omdat dat gedeelte voor wat Dren-
the betreft het meest enerverend is geweest. Om die
reden zal ik die flarden van herinneringen dan ook

3jaargang 22 - nummer 2 - mei 2010

in willekeurige volgorde behandelen in korte para-
grafen.

Duitse soldaten bij Klooster
Mijn vriend was Jan Klooster. Zijn vader, die op de
VAM werkte, had in zijn kleine boerderij enkele
koeien maar geen paard, terwijl er wel een paarden-
stal aanwezig was. Om die reden waren er Duitse
paarden gestald en dus waren er overdag ook Duitse
soldaten in het huis aanwezig. Ik kan me nog herin-
neren dat die mannen, die in onze ogen al wat ouder
waren, best wel aardig voor ons waren. Dat zal wel
een meevaller zijn geweest, omdat we natuurlijk
wisten dat zij onze vijand waren.

NSB’ers in het dorp
In Wijster woonden NSB’ers. Voor mijn gevoel was
hun aantal niet erg groot. Bijna zonder uitzondering
waren het boeren en zeker niet de kleinsten. Inte-
gendeel, het waren doorgaans degenen die behoor-
den tot de gezeten boerenfamilies. In Wijster is het
voordeel daarvan geweest dat ze niet echt fanatiek
waren. Sommigen waren landwachter. Je zag ze soms
fietsen met een geweer op hun rug. Dat zullen ze
doorgaans zeker niet voor hun lol hebben gedaan,
maar het was blijkbaar een verplichting voor hen om
daaraan mee te doen. De bevolking heeft voor zo-
ver ik weet in Wijster niet veel van de NSB’ers te
lijden gehad.

Onderduikers
Wij hebben diverse keren onderduikers in huis ge-
had; dat waren altijd mensen die onderweg waren
en die dan voor de nacht een plek moesten hebben.
Ze kwamen als het donker was en kregen een plek
in het hooivak achter een schuifdeur vanuit de
koeienstal. ’s Avonds waren die mensen dan bij ons
in het woonvertrek. Ons werd op het hart gedrukt,
dat we hier niemand ooit iets over mochten vertel-
len. Ik weet nog dat ik het knap benauwd had, uit
angst dat de Duitsers of de NSB’ers zouden binnen-
vallen als er een onderduiker in huis was. De vol-
gende morgen in alle vroegte bracht mijn vader hem
of hen op weg, dat wil zeggen: naar een plek van-
waar hij of zij zelfstandig verder kon(den). Natuur-
lijk niet langs de gangbare wegen, maar bijvoorbeeld
over de dijk langs het kanaal. Meestal ging het om
één, soms om twee personen per keer.

Eigenbouw tabak
Mijn vader was toen wij kinderen waren al een fer-
vent roker. In de oorlog was er moeilijk aan tabak te
komen. Dat was, zoals de meeste levensmiddelen,
op de bon en vader had aan zijn bonnen niet genoeg.
Nu was de gewoonte ontstaan dat de rokers die zelf
over een stukje grond beschikten hun eigen tabak
gingen verbouwen en daarna geschikt maakten om
te worden gerookt. Ook mijn vader. Zo de ouden
zongen zo piepen de jongen en ook ik moest mijn
eigen veldje met tabaksplanten hebben en verzor-
gen. Dat was niet meer dan één à twee vierkante

� Albert Doedens (rechts) op zesjarige
leeftijd met zijn broertje

4 Historische Vereniging Gemeente Beilen

meter grondoppervlak, maar er stonden toch een
stuk of wat planten op. Na het plukken van de grote
groene bladeren in de nazomer werden die aan rijen
op de zolder opgehangen om te drogen, waardoor
ze ten slotte bruin van kleur werden. Dan moesten
de nerven eruit en de eigenlijke bladdelen werden
in elkaar gepropt en dan in een voor dat doel spe-
ciaal gemaakt apparaatje geduwd. Dat was een soort
buis met een open eind waarvoor een mes op en neer
kon worden bewogen, zodanig dat de tabak fijn-
gesneden werd. Tot zover mocht ik het proces mee-
maken. Wat ik niet mocht was het roken van de ta-
bak. Als kind had je ook geen vloeitjes, maar daar
was voor de volwassen rokers ook niet gemakkelijk
aan te komen. Krantenpapier was dan de oplossing.
Bij mijn vriend thuis was heel wat meer toegestaan
en daar konden wij onze tabak tot sigaret gerold in
krantenpapier roken. We lieten het bij drie per dag.
Hoe misselijk we ervan zijn geweest, herinner ik me
niet meer, maar we voelden ons wel een hele Piet.

Horden vliegtuigen
Overdag heb ik heel wat keren omhoog staan kij-
ken naar de nagenoeg ontelbare bommenwerpers,
die op weg naar Duitsland in grote groepen over ons
heen vlogen. Ze zaten altijd op behoorlijk grote
hoogte, dus die keren dat we ze zagen zal het zon-
nig of licht bewolkt geweest zijn. Van één dag weet
ik dat nog heel precies. Op een voormiddag, het was
vrij zeker op zaterdag, waren mijn vriend en ik bij
zijn huis in het dorp buiten. Wij zagen tijdens zon-
nig weer vanuit het westen op grote hoogte drom-
men vliegtuigen aankomen. Een aantal ervan liet
bij Havelte, waar de Duitsers een vliegveld aanleg-
den, al even wat bommen los. Niet alleen kon je

voortdurend het gedreun van de bommen horen,
maar je zag ze vrijwel direct als ze uit het vliegtuig
waren gevallen en dan gleden ze als het ware lang-
zaam naar beneden, blinkend in het zonlicht.
Het gedreun was zo erg, als het zich voordeed, dat
deuren en ramen van het huis heftig tekeer gingen,
zo trilde alles. Al voordat de vliegtuigen ter hoogte
van Havelte waren, zag je ze duidelijk tegen de hel-
dere lucht en wat later vlogen ze in drommen over
ons heen. Gelukkig lieten ze na Havelte niets meer
vallen, althans niet voordat ze Duitsland hadden
bereikt.
Het bovenstaande betekent trouwens niet dat er ’s
nachts geen vliegtuigen overvlogen. In feite waren
het ook dan dikwijls enorme aantallen en was het
zware geronk van talloze vliegtuigmotoren niet van
de lucht. Eigenlijk was het dan nog veel angstaan-
jagender, omdat het niet altijd alleen bij dat eento-
nige gedreun van de zware vliegtuigen bleef. Mijn
broertje Jan en ik moesten dikwijls tussen vader en
moeder inliggen in hun bedstee, zo bang waren we,
en dat terwijl we zelf een bedstee hadden in dezelfde
woonkamer.
Ook dan gebeurde het soms, dat de ramen begon-
nen te rinkelen en dat het hele huis leek te trillen,
bij voorbeeld toen er vlak bij Wijster een groot vlieg-
tuig neerstortte op korte afstand van het spoorweg-
station. De dagen erna bleek dat de brokstukken
over een groot oppervlak verspreid lagen. De afstand
hemelsbreed tussen de plek des onheils en ons huis
was ongeveer anderhalve kilometer.
Op een andere nacht gebeurde het nog eens dat we
het vreselijk benauwd hadden. Terwijl we met zijn
vieren in de bedstee in het duister lagen, was er
weer dat onheilspellende geronk van vliegtuigen,
waardoor ik dacht: wanneer zouden de bommen of
een vliegtuig hier naar beneden komen? Plotseling
scheen er een ontzettend fel licht in de kamer. Toen
we allemaal uit bed gingen en in het donker voor
het venster gingen staan, bleek dat niet veraf aan
een parachute een lichtkogel in de lucht hing, die
zo’n fel licht verspreidde dat alles in de verre om-
trek heel duidelijk zichtbaar was. Gelukkig ge-
beurde er verder niets.

Roggebrij en tarwepap
We hebben altijd behoorlijk te eten gehad. Niet al-
tijd vond je alles even lekker, maar dat zal wel gel-
den voor elk kind en voor elke tijd. Wij kinderen
hadden waarschijnlijk niet door dat we wel eens iets

� B-24 Liberator, bommenwerper

5jaargang 22 - nummer 2 - mei 2010

te eten kregen, dat in tijd van vrede niet op het
menu zou hebben gestaan. Een voorbeeld daarvan
was roggebrij. We kregen het bijna elke dag. De rogge
werd verbouwd op de boerderij en ook melk was er
altijd wel. Het zal best voedzaam zijn geweest, maar
ik vond het bepaald niet lekker. Op zondag echter
kwam er als regel tarwepap op tafel en dat was feest,
want die pap was beslist heel lekker. Tarwe werd
evenwel door de boeren in Drenthe niet verbouwd
en dus zal zij schaarser zijn geweest dan rogge.
Tussen haakjes: ver na de oorlog heeft moeder nog
een keer tarwepap gekookt om het nog eens een
keer te proeven. Toen bleek dat ook tarwepap in feite
niet te pruimen was. In de oorlog was dat blijkbaar
toch heel anders geweest, doordat je het alleen kon
vergelijken met iets dat nog veel minder goed
smaakte.

Dwangarbeid
Op een mooie avond stonden mijn ouders buiten
met kennissen te praten over het ernstige feit dat
vele mannen in het dorp een oproep hadden ont-
vangen om zich de volgende morgen te vervoegen
bij het vliegveld dat de Duitsers in Havelte aan het
aanleggen waren. De sfeer was gespannen, want er
heerste grote onrust in het dorp over deze kwestie.
Niemand wist zeker of er wel echt in Havelte moest
worden gewerkt. Men achtte het heel goed moge-
lijk dat er al vrachtauto’s gereed stonden om de
mannen die zich kwamen melden meteen naar
Duitsland te vervoeren. Uiteindelijk heeft mijn va-
der het besluit genomen om er helemaal niet heen
te gaan. Hij is naar de plaatselijke leider van de NSB
gegaan met het argument dat hij zijn boerderij niet
in de steek kon laten. Die was toen bereid hem een
soort vrijstelling te verstrekken. Hij is dus nooit
gegaan en heeft geen problemen gekregen. Vele
anderen gingen wel en hebben een tijdje in Havelte
gewerkt, hoewel ik niet weet hoe lang dat is door-
gegaan.

Onder de schoolbank
In de school hadden ze ons gezegd dat we in geval
van gevaar, bij een luchtgevecht of als er bommen
zouden vallen, zo vlug mogelijk onder de bank moes-
ten kruipen. Persoonlijk zag ik er niet veel in. Grote
ramen in het klaslokaal en al die open kanten van
de banken boezemden mij weinig vertrouwen in.
Toch hebben we het op een dag in praktijk moeten

brengen, toen we een enorme herrie van vliegtui-
gen hoorden. Onder de bank vandaan glurend, door
één der ramen, zag ik op zeker moment een enorm
vliegtuig behoorlijk laag over de school vliegen in
oostelijke richting. Er omheen cirkelden een stuk of
vijf kleinere vliegtuigen, zogenaamde jagers. Later
bleek dat de jagers de bommenwerper niet ver van
het dorp hadden neergeschoten. Na schooltijd
bleek dat mijn ouders in oostelijke richting het neer-
storten hadden gezien en zelfs, dat er een stuk of
tien inzittenden met parachutes uit het getroffen
toestel waren gesprongen. Eén ervan was als een
steen omlaag gestort; de parachute van deze onge-
lukkige was dus niet opengegaan.

Spoorlijn vaak doelwit
We woonden vrij dicht bij de spoorbaan en die was
regelmatig doelwit van geallieerde beschietingen
op Duitse treinen. Wij hebben heel wat keren thuis
de schuilplaats moeten opzoeken, die we hadden
in de vorm van onze aardappelkelder waarvan de
bovenkant en een zijkant onder het hooivak zaten.
Dat was blijkbaar de veiligste plek in de boerderij.
In het dorp zelf waren overigens gemeenschappe-
lijke schuilkelders gebouwd. Ik herinner me er één,
die vlak bij de school stond, naast een bakkerij. Er
was een gat gegraven van behoorlijke omvang. Daar-
omheen waren wanden van stropakken gemaakt.
Er zullen wel palen overheen hebben gelegen met
daarop ook een laag stropakken. Het geheel ging
schuil onder een enorme laag takken.
Ik kan me nog steeds heel wat onheil in de buurt
van de spoorlijn voor de geest halen. Een gebeurte-
nis, die zich tussen Wijster en Hoogeveen afspeelde,
vond plaats op een zomerse dag, toen er in Wijster

� De lagere school in Wijster

6 Historische Vereniging Gemeente Beilen

kermis werd gehouden. Blijkbaar ging dat tijdens
de oorlog gewoon door. Er stond in elk geval een
zweefmolen bij de school; veel meer was er meestal
niet aan kermisattracties in ons dorp. Toen wij bij
de ‘zweef’ waren, reden er ziekenauto’s langs die
wel naar Assen zullen zijn gegaan. Er werd toen met-
een verteld dat er richting Hoogeveen een trein was
beschoten. In dezelfde omgeving, ook aan de spoor-
lijn ter hoogte van de VAM, heeft mijn vader zo’n
treinbeschieting van nabij meegemaakt. Wij had-
den thuis de vliegtuigen langs het spoor horen ra-
zen en ook het schieten gehoord in zuidelijke rich-
ting. We wisten dat vader op een stuk land in die
buurt aan het werk was. Dat land lag ongeveer een
halve kilometer van de spoorlijn vandaan. Vooral
moeder was natuurlijk doodsbang dat hij slachtof-
fer kon worden van het geweld. Toen vader thuis-
kwam, bleek dat hij had gezien dat een trein was
gestopt, mensen eruit gevlucht waren en dat direct
daarna de vliegtuigen er waren. Vader was snel in
een sloot gekropen. De vliegtuigen vielen aan,
dwars op de richting van het spoor, ongeveer over
de plek waar vader zich bevond en ze schoten dan
pas op de trein, waardoor hij geen gevaar liep. Al
die treinen hadden een wagon waarop afweerge-
schut stond. Die wagon werd in een mum van tijd
vernietigd, zo vertelde hij. Ik heb nooit gehoord
hoeveel slachtoffers er bij die aanval zijn gevallen,
zelfs niet of er slachtoffers waren, maar dat moet
natuurlijk wel.
Een andere keer dat we heel bang waren, was toen
er plotseling vlak achter onze boerderij op de spoor-
lijn een personentrein was gestopt. Het was tegen
het eind van de middag. Drommen reizigers kwa-
men uit de wagons en haastten zich weg van het

spoor. De lucht was helder en we hoorden of zagen
eerst helemaal geen vliegtuigen. Totdat we op een
gegeven moment een groepje vliegtuigen op zeer
grote hoogte voorbij zagen vliegen. Ze vielen geluk-
kig niet aan, zodat de kust al gauw weer veilig was.
Ook overdag gebeurde het dat het station van Beilen
werd gebombardeerd. dat ging gepaard met een
groot kabaal van vliegtuigen en gedreun van val-
lende bommen. We zagen roetzwarte wolken opstij-
gen. Hemelsbreed was het station van Beilen niet
meer dan vier kilometer van ons verwijderd, zodat
we er vrij nauw bij betrokken waren.
Wat verder de gevolgen van zo’n aanval waren,
kreeg je als kind niet mee. De volwassenen zullen
er wel dagen nadien over hebben gepraat en bijzon-
derheden hebben vernomen, maar als kind was je
dan waarschijnlijk allang weer met je gedachten bij
andere zaken, want het spelen ging ondanks alles
toch altijd door. Alleen de hachelijke momenten
blijven een kind bij, denk ik.

Zeer spaarzame verlichting
We hadden geen elektrisch licht, omdat we buiten
het dorp woonden. Wij moesten ons dus redden met
een petroleumlamp in het woonvertrek. In de oor-
log werd het steeds moeilijker om petroleum te krij-
gen die nodig was voor de lamp. Toch hebben we ’s
avonds altijd nog van de olielamp gebruik kunnen
maken. Er was echter niet voldoende petroleum om
mijn moeder in staat te stellen ook ’s morgens deze
verlichting te ontsteken. Dat speelde natuurlijk al-
leen in de wintertijd en in mindere mate in voor-
en najaar.
In de winter stonden de boeren toch al om zes uur
op, mijn moeder ook en die moest dan nog uren in
het halfdonker in huis rondscharrelen. De verlich-
ting in het woonvertrek bestond dan uit een kaars.
Later waren kaarsen ook niet meer te verkrijgen en
toen brandde er alleen een minuscuul vlammetje
van een oliepitje. Op het bedrijf werd ook koolzaad
verbouwd en van de daaruit verkregen koolzaad-
olie kon het licht branden. Maar hoe! In een jam-
potje met koolzaadolie dreef een klein lontje. De
vlam daarvan was ongeveer half zo groot als de vlam
van een kaars. Het was dus ’s morgensvroeg in huis
spookachtig donker.
In de laatste periode van de oorlog kwamen er heel
veel mensen uit het westen van het land naar Dren-

� Station Beilen

7jaargang 22 - nummer 2 - mei 2010

the om te trachten nog wat voedsel te bemachtigen.
Ik weet niet meer of ze er dagelijks waren, maar in
elk geval behoorlijk regelmatig. Meestal kregen ze
bij ons ook wel het een en ander mee. Of dat giften
waren, of dat er gehandeld werd? Ik meen me te
herinneren dat beide wel gebeurde. Als het arme
drommels waren, die niets meer bezaten, werd er
ook wel het een en ander meegegeven.
De vervoersmiddelen waarmee die mensen zich
moesten verplaatsen, waren ontzettend slecht. Ve-
len hadden geen vervoermiddel, want gingen ze
met een goede fiets van huis, dan werd die onder-
weg meestal wel door de Duitsers ingepikt.

Evacués
Er waren heel wat evacués in Wijster. Iedereen die
in huis ruimte overhad (en daar zal wel slaapruimte
mee bedoeld zijn geweest), was verplicht een of
enkele evacués te huisvesten. Wij hadden thuis die
extra ruimte niet, maar bij heel goede vrienden, de
familie Van der Tuuk, hadden ze twee jongens in
huis; broers van elkaar, die uit Renkum (bij Arnhem)
afkomstig waren. De jongste was een jaar ouder dan
ik. De oudste was ongeveer vijftien jaar, net als zoon
Klaas van der Tuuk. Mijn vader was iets over de der-
tig. Hij had een vriend, Roelof Oosterloo, die tien jaar
jonger was. De oudste evacué heette Wim van
Kesteren. Hij was een echte komiek, net als trou-
wens Oosterloo. Beiden waren vaak bij ons te vin-
den en ook Klaas van der Tuuk. Er werd om allerlei
gekke streken dan vaak vreselijk gelachen. Het zal
er wel op neer zijn gekomen dat de beide getrouwde
mannen (ook Oosterloo was al jaren getrouwd) de
kwajongens er nog wel eens tussen namen. Zo kon
het gebeuren dat de oudste evacué het hele dorp
werd doorgestuurd, van de ene boer naar de andere,
om de balkenschaar op te halen. Die vergat daarna
zijn leven lang niet meer dat zo’n voorwerp nog niet
was uitgevonden.
Mijn ouders en grootouders woonden elk in een
gedeelte van het voorhuis van de boerderij. Die ge-
deelten waren van elkaar gescheiden. Bij mijn groot-
ouders was nog een bed over, zodat zij ook verplicht
waren een evacué in huis te nemen. Grootvader was
niet altijd even soepel van geest. Ongetwijfeld had
hij de pest in over het gedwongen in huis moeten
nemen van een persoon. Het was, een naar ik meen,
oudere vrouw, die uit Limburg afkomstig was. Zij was

katholiek en ging elke morgen vroeg naar de kerk,
ook op door-de-weekse dagen. Blijkbaar was die
mogelijkheid gecreëerd wegens het feit dat ons
dorp tijdelijk een aantal katholieke inwoners had.
Zij mocht volgens de kerkelijke richtlijnen ’s mor-
gens niet meteen ontbijten, maar pas na kerktijd.
Mijn grootvader vond dat maar niets en stelde de
gast voor de keus: eerst de maaltijd en dan naar de
kerk of direct naar de kerk, maar dan geen maaltijd
meer. Ze deed toen het eerste, maar de inwoning
duurde niet lang. Grootvader zal wel gedacht heb-
ben: Pas jij je maar aan, want ik ben dat niet van plan.

Bulderend geschut
Dagenlang heeft er richting Terhorst en Beilen
zwaar geschut, kanonnen moeten het geweest zijn,
staan bulderen. Dat ging maar door en de herrie was
verschrikkelijk. Het liep toen tegen het einde van
de oorlog. Het schijnen geallieerden te zijn geweest,
die de Duitsers (die zich nog in de buurt van de
Halerbrug bevonden) zwaar onder vuur genomen
hebben. In het Terhorsterzand moeten ook regelma-
tig schoten te horen zijn geweest, hoewel ik me dat
niet meer herinner, omdat de Duitsers daar een berg
van geel zand hadden opgeborgen voor het houden
van schietoefeningen.
Al ver voor de bevrijding deden er de wildste geruch-
ten de ronde over de nadering van onze bevrijders.
Toen die in Frankrijk voet aan wal hadden gezet,
overheerste de mening dat die bevrijding heel spoe-
dig plaats zou vinden. Onnodig te zeggen dat het
geduld zwaar op de proef werd gesteld. Gemakke-
lijk was het leven niet. Op een zeker ogenblik mocht
niemand nog na acht uur ’s avonds buitenshuis ko-
men. Het was spertijd. Maar niet altijd hield men

� Overblijfselen van de Duitse schiet-
baan in het Terhorsterzand

8 Historische Vereniging Gemeente Beilen

zich daaraan. Ik kan me nog wel een keer herinne-
ren dat bij mijn grootouders ’s avonds de kamer vol
zat met mensen uit de buurt. Na het weggaan slo-
pen de bezoekers dan langs achterafpaadjes naar
huis toe.
Gevaarlijk moet het zeker geweest zijn, want Duit-
sers die na spertijd schimmen ontdekten, zullen
zeker vlot hun wapen hebben gericht.

De oude landkaart
Op een avond liet mijn grootvader mij een oude
landkaart en een Nederlands-Duits woordenboekje
zien. Nu kan ik me niet goed meer herinneren of dat
in de oorlog of kort erna is geweest. Hij vertelde, dat
hij deze attributen van een gesneuvelde Duitse
militair had afgepakt. Het hoe, waar en waarom van
die dode Duitser is me niet bekend, want gek ge-
noeg is dat onderwerp, zoals alles wat met de oor-
log te maken had, bij ons later eigenlijk vrijwel niet
meer ter sprake gekomen. Wel weet ik nog goed, dat
ik het destijds heel griezelig en dom vond dat mijn
grootvader deze spullen in huis had. Zou er een in-
val bij hem hebben plaatsgehad, dan hadden de
Duitsers dat zeker niet erg normaal gevonden.
Op een morgen was ik bij mijn vriend in het dorp
toen er berichten kwamen dat Spier bevrijd was. Dat
was natuurlijk uitzonderlijk nieuws. De vader van
vriend Jan, Willem Klooster, aarzelde niet en besloot
er heen te gaan. De familie was enkele jaren tevo-
ren van Spier naar Wijster verhuisd, dus voor hen
had het bericht natuurlijk nog extra betekenis. Wat
heel belangrijk was: Jan en ik mochten mee. Won-
derlijk was het eigenlijk, met alle schaarste van die
tijd, dat wij toch wel een fiets hadden, oud en zoals
alle fietsen toen voorzien van surrogaatbanden,

maar toch was er op te rijden. In Spier kwam je al-
tijd in het centrum uit; de viersprong waar café
Hummel in de hoek gelegen was (nu Schortinghuis).
Door een raam zagen we dat op de vloer van de café-
zaal op stro een gewonde Canadese soldaat lag. De
ernst van de verwonding scheen mee te vallen, want
hij rookte rustig een sigaret. Tegenover het café be-
vond zich een open kadaverbak en daarin stonden
twee soldaten, de een met een groene, de andere
met een rode baret. Eén had een mitrailleur voor
zich geplaatst, de ander tuurde door een verrekij-
ker tussen enkele verspreid liggende huizen door,
over de wijde heidevlakte, ongeveer in zuidooste-
lijke richting. Toen wij ook onze blik daarheen richt-
ten, zagen we in de verte over de kale vlakte een rij
‘poppetjes’ zich voortbewegen in westelijke rich-
ting, ongetwijfeld op weg naar de bescherming van
de staatsbossen. Wij wisten natuurlijk niet wat dat
was, maar het scherpe waarnemen door de verre-
kijker duidde er wel op dat de bevrijders het niet
vertrouwden. Dagen later hoorden we dat het Duitse
soldaten waren geweest en dat er die avond in Spier
nog weer zwaar was gevochten.
Nadat vader Klooster een poosje met een andere
man uit Spier had staan praten, stapten beiden op
zeker ogenblik op hun fiets. Er werd niet gezegd dat
we niet mee mochten en Jan en ik volgden de man-
nen dus in de richting van Beilen. Ongeveer een
kilometer vanaf Spier stopten ze en liepen linksaf
een grasgroen bosweggetje in. En toen gebeurde het
dat je hart plotseling ongeveer stilstond. Ongeveer
twintig meter vanaf de straat lagen verspreid op en
langs dit weggetje talloze vermoorde mannen. Met
zware wapens van dichtbij neergeschoten, dat kon
zelfs een kind als ik, die nooit eerder een lijk had
gezien, wel waarnemen. Een beeld dat me jarenlang
heeft achtervolgd en eigenlijk nooit helemaal is
verdwenen. Ik telde er toen vijftien. Duidelijk was
dat het voor een deel jonge mensen waren. Zo te
zien hadden ze allemaal behoorlijk goede kleren aan
en dito schoenen, laarzen en klompen. Dat moet
indruk gemaakt hebben, juist omdat deze zaken
toen zo schaars waren. Wij hoorden toen in Spier al
dat het mensen waren uit de omgeving van Hooge-
veen. Meer was er niet bekend.

De eerste tanks
Toen vriend Jan en ik een keer op een namiddag

� Franse parachutisten en belang-
stellenden bij café Hummel in Spier op
11 april 1945

9jaargang 22 - nummer 2 - mei 2010

Noot
1 Dit verhaal werd geplaatst in de Hoogeveensche

Courant, 5 mei 1995.

Foto’s
De foto’s bij dit artikel komen uit het foto-archief van de
Historische Vereniging Gemeente Beilen met uitzondering
van de bovenste foto op p. 3 die door de auteur beschik-
baar is gesteld.

achter zijn huis speelden, volgens mij was het de
dag dat we ’s morgens in Spier waren geweest, hoor-
den we ineens een bijzonder geluid, zeg maar ge-
ronk, in de richting van het station van Wijster. Het
zicht was vrij naar die kant en we zagen het bewe-
gen van voertuigen, maar konden niet goed thuis-
brengen wat het was. Het waren er drie, ze stonden
stil, er liepen mensen rond en daarna kwamen ze
weer in beweging, reden het dorp binnen en waren
even uit het zicht, totdat ze even later vlakbij wa-
ren en ook daar stopten. Voor het eerst in ons leven
zagen we tanks met op elk ervan enkele soldaten.
Logisch dat iedereen uitgelaten was, want er wa-
ren natuurlijk inmiddels al talloze omstanders die
bijzonder verheugd waren over de komst van de
eerste bevrijders. Het waren drie kleine tanks met
verkenners. Al gauw ging de rit verder richting
Beilen, vanzelfsprekend gevolgd door publiek. Ter
hoogte van Emelangen reed één van de tanks plot-
seling links een akker in, ongeveer honderd meter,
en intussen een schot lossend. Niemand begreep
hier iets van, totdat er verderop ineens een Duitse
militair met de handen omhoog over de akker
kwam aanlopen. Wij waren heel verbaasd, want we
hadden de indruk dat de laatste Duitsers hun hie-
len inmiddels hadden gelicht en toch bleek er nog
een in de buurt aanwezig, die zich waarschijnlijk
verborgen had gehouden. Hij werd ingerekend en
op de tank meegenomen. De tanks reden nog door
tot de Sint Nicolaasbrug. Die was opgeblazen en
daarom werd er naar Wijster teruggereden en wa-
ren de bevrijders weer snel verdwenen.

De bevrijding
Gelukkig was het gebeurde met de drie tanks wel
de inleiding tot het einde van de jaren van gevaar
en onzekerheid. De volgende dagen waren er heel
wat bevrijders in het dorp en in mijn herinnering
was iedereen op straat aan het feesten. Sigaretten
was het toverwoord en daarbij chocolade. De solda-
ten waren in goede stemming en door hen werd van
deze gewilde artikelen heel wat uitgedeeld. De
voortdurend door het dorp scheurende in mijn her-
innering oneindig lange rijen enorm grote en zware
tanks maakten de meeste indruk op me. Ze kwa-
men vanaf Spier bij het station Wijster binnen, den-
derden met flinke snelheid door het hele dorp en
verdwenen dan richting Bruntinge. Dat ging zo en-

kele dagen achter elkaar door. In de bocht bij de
boerderij van Sikken waren door de rupskettingen
de stenen uit de bestrating gerukt.
Achteraf is het spijtig dat ik deze herinneringen nu
pas heb vastgelegd. Had ik dat veel eerder gedaan,
dan had ik mijn vader en zelfs mijn grootvader nog
heel wat vragen kunnen stellen.
Mijzelf heeft het verrast dat er zoveel is blijven han-
gen van wat ik tussen mijn vierde en negende le-
vensjaar heb meegemaakt. Vooral komt dat natuur-
lijk door de intensiteit van de gevoelens in zo’n span-
nende tijd. Uiteraard zijn er wel meer herinnerin-
gen. Bijvoorbeeld van benzinetanks, die door vlieg-
tuigen soms werden afgeworpen en die ik ergens in
het dorp ook wel heb gezien. Alleen wat werkelijk
in het geheugen is gegrift, heb ik willen noteren.
Vanzelfsprekend is het meeste niet zo dramatisch
als wat volwassenen hebben beleefd, maar bijzon-
der vind ik het zelf toch wel. In elk geval heeft het
me al vroeg aan het denken gezet over zaken, waar-
aan ik zonder de oorlog pas later zou zijn toegeko-
men.

� Sint Nicolaasbrug

10 Historische Vereniging Gemeente Beilen

door

Willie Brinkman

In januari 2006 ontving de Historische Vereniging Gemeente Beilen van de familie
H.E. Eising te Beilen een kostuum. Dit kostuum was van Nathan Elzas en is altijd door
de familie Eising bewaard. Tijdens de verhuizing van de vader van H.E. Eising, van de
Berkenlaan naar het woonzorgcentrum De Wester Es te Beilen, kwam het kostuum
van Nathan Elzas tevoorschijn.

et nieuwe kostuum van
Nathan Elzas

H

Het kostuum behoorde toe aan de rabbi van de joodse
gemeenschap te Beilen, Nathan Elzas. Nathan Elzas
heeft zijn goede pak voor zijn vertrek (begin oktober
1942) naar het werkkamp in Orvelte in bewaring ge-
geven bij één van zijn naaste buren, de familie Eising,
Kerkstraat 6. Het pak was nog zo goed als nieuw ver-
telde Elzas en hij had zijn goede pak bij het werk in
het kamp toch niet nodig. Hij wilde het pak graag be-
houden en bracht het om die reden bij Eising om te
voorkomen dat het zou worden meegenomen bij een
razzia. Elzas zou het kostuum bij terugkomst wel ko-
men halen. Hij is echter nooit teruggekomen.

Nathan Elzas - Julianastraat 5
Aan de Julianastraat 5 woonde de rabbi van de Beiler
joodse gemeenschap, Nathan Elzas (10 maart 1894 -
18 oktober 1942) met zijn vrouw, die in de volksmond
‘Klein Gienegie’ werd genoemd. Zij heette Rachel
Elzas-Denneboom (1 oktober 1889-8 oktober 1942).
Roel Reijntjes heeft over haar een verhaal geschre-
ven. In ‘Klein Gienegie’ geeft hij een sfeerbeeld over
de Beiler joodse gemeenschap.
‘... Ze gaven kleur aan ons dorp, de kinderen Israëls.
Met hun wat feller, haast oosters leven. Joden, lastig
volk soms, kooplu, die ‘der bij waren’, schrander, zo
anders. Ze kwamen op de sabbat samen in het joden-

� Het
kostuum
van Nathan
Elzas
(foto: Willie
Brinkman)

11jaargang 22 - nummer 2 - mei 2010

kerkje, de synagoge, de sjoel. Een gebouwtje met een
gevelsteen met vreemde letters. Met in het He-
breeuws, de spreuk ‘Lieflijk is Uw huis Heer der Heer-
scharen’.2

Melding van beroepen - november 1941
De leider van het Bijkantoor van het Gewestelijk
Arbeidsbureau te Beilen, Harm Joesten, moest aan
de directeur van het Gewestelijk Arbeidsbureau te
Meppel opgeven welke Israëlitische voorgangers of
vertegenwoordigers zich in zijn rayon bevonden. De
gemeente Beilen beantwoordde deze brief van 5 no-
vember 1941 door de naam van de enige Israëlitische
voorganger: Nathan Elzas, Julianastraat 5 te Beilen
op te geven.3

Rachel Denneboom en Nathan Elzas
Over het huwelijk van Rachel Denneboom en
Nathan Elzas schreef Roel Reijntjes in het ver-
haal ‘Klein Gienegie’ het volgende: ‘Klein
Gienegie, met een bruidskransje op haar hoofd,
bruid van Nathan, de rabbi uit ons dorp.
Het was een late liefde tussen twee ongewone
mensen. Gienegie, het wat springerige wezen-
tje, met de rimpels van een vroege herfst na een
lente zonder bloei. En als ze beiden door ons
dorp liepen, zo ernstig wijs met elkaar, de hoof-
den wat scheef naar elkander, dan was elk ver-
tederd en knikte hen toe. De schrale Nathan, de
Amsterdamse jood. Hij werd glimlachend aan-
gekeken. De liefde maakt immers alles glad en
belachelijke dingen mooi.1

� De
voormalige
synagoge
aan de
School-
straat

� Rachel
Elzas-
Denneboom
(1 oktober
1889-8 okto-
ber 1942)

12 Historische Vereniging Gemeente Beilen

Loofhuttenfeest
Beilers weten zich nog te herinneren, dat de plaatselijke joodse gemeenschap in een
tent (hut) in de tuin of in de schuur van rabbi Nathan Elzas het Loofhuttenfeest vierde.4

Soekot of Loofhuttenfeest is een joods feest dat zeven dagen duurt en waarbij wordt her-
dacht dat de Israëlieten (de voorouders van de joden) veertig jaar lang in de Sinaïwoestijn
onder de bescherming van God rondtrokken waarbij ze verbleven in tenten of hutten.
Deze rondzwerving lag tussen de uittocht uit Egypte die met Pesach wordt gevierd, en
de intocht in het Beloofde Land.
Op de eerste twee dagen van Soekot (buiten Israël) wordt er niet gewerkt. Volgens het
gebod dient men in hutten te verblijven, hiervoor wordt vaak een hut (Hebreeuws: soeka,
meervoud: soekot) in de tuin gemaakt, en het eten van een maaltijd in een dergelijke
hut geldt al als vervulling van het gebod, hoewel het er meer mee overeenkomt als men,
indien mogelijk, erin overnacht, wat ook wel wordt gedaan. Het dak van de hut moet van
takken en gebladerte van bomen en andere plantaardig materiaal zijn gemaakt. Verder
zijn er nog andere eisen die aan het opzetten van de hut worden gesteld. De hut wordt
verder versierd met vruchten en groenten.

Werkkamp Orvelte
Op maandag 20 juli 1942 werden in opdracht van de
Duitse bezetter door het Arbeidsbureau in Meppel
negen personen opgeroepen voor het werkkamp in
Orvelte: Henri Denneboom (44 jaar), Herman Denne-
boom (49 jaar), Joël Denneboom (48 jaar), Karel
Denneboom (45 jaar), Nathan Elzas (48 jaar), Salomon
van Gelder (44 jaar), David Kats (52 jaar), Jacob Kats
(54 jaar) en Samuël Kats (51 jaar). Van deze negen
mannen doken Henri Denneboom en Samuël Kats
onder. Met uitzondering van Nathan Elzas werden
deze mannen vanuit het werkkamp Orvelte naar
Durchgangslager Westerbork gebracht.5

� Kerkstraat. De
tweede woning links
had aan de achterzijde
het adres Julianastraat
5. Hier woonden
Nathan Elzas en Rachel
Denneboom. In de tuin
en de schuur van het
pand werd voor de
oorlog door de Joodse
Beiler gemeenschap
jaarlijks het loofhutten-
feest gevierd.

� Werkkamp Orvelte in 1942. De man
linksonder is Herman Denneboom.

13jaargang 22 - nummer 2 - mei 2010

Noten
1 Roel Reijntjes. Een leven in Beilen, Beilen 1998,

p. 87-88.
2 G.J. Dijkstra e.a., Gemeente Beilen 1940-1945,

deel 3, Beilen 2001, p. 11.
Roel Reijntjes, Een leven in Beilen, Beilen 1998,
p. 87.

3 Dijkstra, Gemeente, deel 3, p. 15.
4 Informatie van J. Gaasbeek en H.J. Eleveld, beiden

uit Beilen.
5 Dijkstra, Gemeente, deel 3, p. 30.
6 Ibidem, p. 32-33.
7 Ibidem, p. 55.

Op 2 oktober 1942 weigerde burgemeester mr. dr.
H.J. Wytema van Beilen tegenover de Duitse bezet-
ter het bevel aan zijn politiemannen te geven om de
Beiler joden te arresteren. In de daaropvolgende con-
sternatie over deze weigering werd Wytema door de
Duitsers gearresteerd.
In de nachtelijke uren werd daarop het bevel uitge-
voerd en werden de volgende 25 joodse inwoners uit
Beilen opgepakt en op transport gesteld naar kamp
Westerbork:
Vier mannen: Robertus Denneboom (84 jaar), Laza-
rus Frank (84 jaar), Abraham van Gelder (80 jaar) en
Salomon van Gelder (68 jaar).
Elf vrouwen: Rachal Elzas-Denneboom (53 jaar),
Rebecca Denneboom-Danneboom (88 jaar), Froukje
Denneboom-Frank (79 jaar), Martha Denneboom-
Hoogstraal (50 jaar), Sarlina van Gelder-Aronius
(40 jaar), Hinderina van Gelder-Bos (66 jaar), Betje
Frank (72 jaar), Sarah van Gelder-Selighmann (88
jaar), Rebecca Kats-Kropveld (42 jaar), Johanna Anna
Wolff -Samson (29 jaar), Hedwig Sarah Wolff-van der
Walde (58 jaar).
Tien kinderen: Elli Hermanna Denneboom (13 jaar),
Abraham van Gelder (8 jaar), Anthonie Kats (9 jaar),
Betsie Kats (11 jaar), Mannus Kats (12 jaar), Nathan
Kats (7 jaar), Albert Wolff (5 jaar), Hedwig Wolff (1 jaar),
Simon Wolff (3 jaar) en Senathe Ruth Wolff (19 jaar).
Bij deze groep van Beiler joden vermeldde chef-veld-
wachter N.G. Viëtor ook nog de namen van Iwan Wolff
(29 jaar) en Nathan Elzas. Zij zaten in de nacht van 2
op 3 oktober 1942 dus niet in het werkkamp, maar
thuis.6

Transport 5 oktober 1942
Van de 34 Beiler joden bevonden zich er 21 bij het
transport naar Auschwitz op 8 oktober 1942, zeven-
tien van hen werden meteen naar de gaskamers ge-
stuurd, waaronder Nathan Elzas (48 jaar) en zijn
vrouw Rachel Elzas-Denneboom (53 jaar).7

Het kostuum
Nathan Elzas heeft nooit de gelegenheid gehad zijn
nieuwe kostuum te dragen. Het is voor hem be-
waard gebleven.
Het bestuur van de Historische Vereniging Ge-
meente Beilen zal zich nog moeten beraden, hoe
het kostuum van Nathan Elzas voor de toekomst
bewaard blijft.

� Burgemeester mr. dr. H.J. Wytema

� Naar Durchgangslager Westerbork

14 Historische Vereniging Gemeente Beilen

Roelof Boer: Wij woonden bij de bevrijding van
Hooghalen, 12 april 1945, op Hoofdstraat 2 tegen-
over café- en hengstenhouder Roelof Mulder. Ik
beleefde juist die dag mijn 21ste verjaardag.
Die morgen cirkelde er geruime tijd een vliegtuigje
boven het dorp. Wij zaten toen al met z’n allen in
de kelder, wat later niet zo’n goede schuilplaats
leek in verband met brandgevaar. Vanuit de rich-
ting Beilen kwamen tegen de middag de eerste
Canadese tanks het dorp binnenrijden om even
later weer terug te gaan.
Daarna begonnen de gevechten pas goed. De Duit-

sers hadden zich in ons dorp achter de spoorlijn
Assen-Beilen verschanst. De gevechten duurden
zeker enkele uren. Zo nu en dan kwam er een
Canadese soldaat in de deuropening van onze kel-
der om te zien of er nog Duitsers verscholen zaten.
Maar mijn oudere broer bracht hen in zijn pas ge-
leerde Engels aan het verstand, dat er “No soldiers!”
in de kelder zaten. Gerustgesteld vertrok zo’n man
weer.
Toen we eindelijk de kelder konden verlaten, kon-
den we de toestand waarin ons dorp verkeerde
overzien. De boerderijen van onze buren, Meijering

ooghalen, 12 april 1945

door Roelof Boer

H
De dag dat hij zijn 21ste verjaardag vierde, werd er één die Roelof Boer
nooit zou vergeten. Canadezen verdreven de Duitsers uit zijn dorp.
Hooghalen werd zwaar getroffen op bevrijdingsdag: 12 april 1945.

� De
boerderij
van de
familie Boer
te Hoog-
halen

15jaargang 22 - nummer 2 - mei 2010

en Hoogeveen, waren afgebrand. In het Middendorp
waren de boerderijen van Jan Niemeijer, jacht-
opziener Dik, Beugel, Hagens, Wiggerink en Zwiers
afgebrand. Verder brandde achter het spoor de
boerderij waarin Koop Boer en zijn gezin woonde
af. Aan de Hoofdstraat brandden de boerderij en
de kapschuur van weduwe Timmerman af.
Toen wij het dorp over een laag van grote en kleine
patroonhulzen inliepen, stond er bij de woning van
smid Elslo, nu familie Schreur, een uitgeschakelde
Canadese tank met een groot gat in de kapot ge-
schoten geschutskoepel, waarschijnlijk het gevolg
van een Panzerfaust. In deze Canadese tank zaten
de zes gesneuvelde militairen die later onder de
dikke boom op het erf van Vording zijn begraven.
Later zijn deze militairen herbegraven op het mi-
litaire ereveld bij Holten.

Tijdens de bevrijding heeft onze buurman Roelof
Mulder één van zijn paarden uit de brandende boer-
derij van de familie Hoogeveen gehaald. Dwars
over de es heeft hij met gevaar voor eigen leven
het dier naar de boerderij van de familie Posthoorn
in Laaghalen gebracht.
Het is een wonder dat er tijdens de bevrijding van
Hooghalen geen burgerslachtoffers zijn gevallen.
In totaal zijn er tijdens de bevrijding tien boerde-
rijen afgebrand.
Ook in de herfst van 1944 waren in Hooghalen vijf
burgerwoningen afgebrand naar aanleiding van de
spoorwegstaking. Het waren de woningen van de
spoorwegmannen Ellens, Weurding en Oosterhof
en van de onderwijzers Visser en Hartog. Alle vijf
waren ze ondergedoken.

� Op de foto staan de boerderijen van
de families Hoogeveen (links) en Meije-
ring (rechts), voordat deze bij de bevrij-
ding van Hooghalen zijn verwoest.

� Op de voorgrond de resten van de
verwoeste boerderij van de familie
Meijering in Hooghalen. Links de barak
waarin de families Hoogeveen en
Meijering tijdelijk hebben gewoond.

16 Historische Vereniging Gemeente Beilen

Operatie Amherst
De bevrijding van de gemeente Beilen werd in de
nacht van 7 op 8 april voorafgegaan door de ope-
ratie Amherst, waarbij 676 voornamelijk Franse
parachutisten werden gedropt. In de gemeente
Beilen kwamen ze neer in Spier, Eursing, Brunsting,
Hijken (Vorrelveen), Klatering, Hooghalen en aan
het Oranjekanaal. Zij hadden de opdracht te ver-
hinderen dat bruggen door de Duitsers werden op-
geblazen, zoveel mogelijk verwarring te stichten
onder de Duitsers en contacten te leggen met ver-
zet en bevolking.

Spier
Op 11 april 1945 besloot luitenant-kolonel Jacques
de Bollandière met 40 parachutisten de Duitsers
bij Spier aan te vallen. Er ontstond een fel gevecht,

evrijding, 1945 - 2010B
waarbij de Duitsers ondersteuning kregen van 200
soldaten uit Assen. Op het moment dat de Fran-
sen dreigden verslagen te worden, werden ze ge-
red door een Canadese verkenningseenheid. Tij-
dens het gevecht bij Spier sneuvelden twee para-
chutisten, Jean Salome Simons en Claudius Fran-
çois Campan, en een groot aantal Duitse militai-
ren.

door

Willie Brinkman en Henk Vos

Monument
Aanvankelijk stond op het monument te Spier
alleen de naam van Simons. Op iniatief van
Henk Brink en Jan Hoegen is er een nieuwe ge-
denksteen gemaakt met daarop de namen van
Simons en Campan. Het nieuwe monument
werd op 9 april 2010 onthuld.

� In het
bijzijn van
Franse oud-
parachutis-
ten werd het
nieuwe
monument te
Spier ont-
huld.
(foto’s:
Fennie
Oostra-
Tingen)

17jaargang 22 - nummer 2 - mei 2010

Beilen
Doordat de brug over het Linthorst-Homankanaal
door de Duitsers was opgeblazen, moesten de
bevrijders in de vroege morgen van 12 april 1945
een omweg over Beilervaart/Brunsting maken.
Hier was de brug wel intact gebleven. Om 04.00 uur
werd vanuit de Brunstingerstraat een verrassings-
aanval op de bunker op de Markt ingezet. In het
felle gevecht lieten twee Canadese militairen en
een groot aantal Duitsers het leven. Verder wer-
den twee huizen aan de Brunstingerstraat, een
schuur achter het café ‘De Veehandel’ en het
winkelpand van J. Hepping aan de Markt in brand
geschoten. Om 10.00 uur was Beilen bevrijd. Er
werd een noodbrug over het Linthorst-Homan-
kanaal gelegd, zodat men met groot materieel rich-
ting Halerbrug kon trekken. De aanval werd inge-

zet op Hijken, Oranje, Zwiggelterbrug en Halerbrug
richting Hooghalen.

‘Keep Them Rolling’
Op 10 april 2010 werd in Beilen de bevrijding van
65 jaar geleden feestelijk herdacht met verschil-
lende activiteiten. Eén hiervan was de komst van
ruim 150 militaire voertuigen van de geallieer-
den uit de Tweede Wereldoorlog. Op deze en de
volgende twee bladzijden een impressie van
‘Keep Them Rolling’ en twee foto’s van 12 april
1945.

18 Historische Vereniging Gemeente Beilen

� Bevrijders in Beilen
op 12 april 1945

19jaargang 22 - nummer 2 - mei 2010

� Een
Brenn-
carrier in
de Brink-
straat in
Beilen op
12 april
1945

20 Historische Vereniging Gemeente Beilen

Hooghalen
Vlak voor Hooghalen werd er opnieuw felle tegen-
stand geboden. In een dennenbosje vlak voor het
dorp hadden de Duitsers zich doormiddel van kaze-
matten verschanst.
Ondersteund door een batterij granaatvuur en
tanks vorderden de geallieerden langzaam. Van-
uit het kamp van de Nederlandsche Arbeidsdienst
(later: militaire sportschool en asielzoekers-
centrum) werd nog een veertigtal Duitse soldaten
aangevoerd. Zij zouden het bosje niet meer berei-
ken en verschansten zich in Hooghalen.
Door het granaatvuur waren er veel boerderijen in
brand geschoten en er ontstonden felle gevechten
in de Hoofdstraat en in de richting van Graswijk.
De Duitsers wisten met pantservuisten twee
Canadese tanks te vernietigen en boden veel te-

genstand. In de felle gevechten lieten zes Cana-
dese en 27 Duitse soldaten het leven. Door de ge-
vechten brandden in Hooghalen zeventien boerde-
rijen en huizen af en er werden veel panden be-
schadigd. Om 18.30 uur was de strijd in het dorp
beëindigd.
In de avonduren bereikten de geallieerden Assen.
De gemeente Beilen was bevrijd, maar er was een
zware tol betaald.

� Op weg naar het monument
� Hans Elslo hangt de vlag halfstok. Achter hem
Coba Sturing. Beiden van het ‘4 mei-comité’.
� Leerlingen van de OBS De Bosvlinder leggen een
krans bij het monument

Herdenking Hooghalen
Op 12 april 2010 vond in Hooghalen de herden-
king plaats van de bevrijding van Hooghalen.
Deze was georganiseerd door het ‘4 mei-comité’
in samenwerking met de commissie ‘800 jaar
Halen’. Een foto-impressie van Frens Hoving.

21jaargang 22 - nummer 2 - mei 2010

Peter Paul Hires
Bij de herdenking op 12 april 2010 in Hooghalen
was de Canadees Peter Paul Hires, 90 jaar oud,
aanwezig. Hij had zich in 1940 als vrijwilliger
(tankmonteur) bij het Canadese leger gemeld.
Na zijn opleiding in Canada vloog hij naar Lon-
den. Vervolgens kwam hij in 1943 in Algerije,
waar hij hospitaalsoldaat was. Hires, met trots:
“Ik heb nooit iemand gedood.” Hij volgde de ge-
allieerde troepen door Italië, stak over naar
Marseille en trok door Frankrijk. Hij was bij de
bevrijding van Brussel, Havelte en Leeuwarden.
Hij lag meestal niet verder dan 5 km van het
front. Hij heeft vier maanden in Assen gediend
als hospitaalsoldaat. Daarna kwam hij via Gro-
ningen in Emden terecht.
(Uit: ‘De Boerhoorn’, naar Beate Plenter)

� Burgemeester
J. Broertjes houdt
zijn toespraak.
Links: Coba Sturing
en Hans Elslo.

� Peter Paul
Hires

22 Historische Vereniging Gemeente Beilen

Tijdens de herdenking van 65 jaar bevrijding van
Hoog- en Laaghalen was Grietje Dolfing-Speelman
terug in Hooghalen. Zij vertelde ons toen het vol-
gende verhaal:
‘In die tijd woonden we in Laaghalen in het huis dat
‘de Schaapshoeve’ heette, maar reeds lang geleden
is gesloopt. Het was een dubbele woning, waarvan
wij het achterste gedeelte bewoonden.
Het was een heel andere tijd dan nu. We hadden
geen elektra, geen centrale verwarming, geen
douche, niets van dat alles. Je was blij als je genoeg

turf en hout had om de kachel brandende te hou-
den en die was in die tijd dan ook multifunctioneel.
Op die bewuste morgen ging mijn moeder al vroeg
buiten de asla leeggooien en ineens kwam er ie-
mand van achter de muur tevoorschijn. Mijn moe-
der schrok niet eens. Ze zag meteen dat het een pa-
rachutist was. Ze heeft hem mee naar binnen geno-
men, waar ook mijn vader was. Ze hebben samen
met hem ontbeten en zo goed en kwaad als het ging
gepraat. Hij sprak gebrekkig Nederlands, maar had
ook een zakwoordenboekje bij zich.
Het eerste wat hij heeft gedaan was op zichzelf wij-
zen en daarna naar mijn ouders, om hen duidelijk
te maken dat ze niet alleen hem, maar ook mijn
ouders dood zouden schieten als ze hem zouden
vinden.
Een extra risico was nog dat hij erg verkouden was
en steeds moest hoesten. Dat heeft mijn ouders er
echter niet van weerhouden hem te verbergen.
Achter het huis stond een schuurtje, waar de gei-
ten wel eens in stonden, maar dat toen leeg was. Ze
hebben er vers stro in gedaan, zodat Xavier zich daar
overdag kon verbergen, in huis was dat niet moge-
lijk.

In de oorlogsjaren 1940-1945 woonde Grietje Speelman op het adres D132 te Laag-
halen. Het huis stond aan de straatweg van Laaghalen naar Hijken. Eind vorige eeuw
had Bert Kiewiet hier zijn autosloperij.

door Grietje Dolfing-Speelman

avier,
een Franse parachutist

X

� ‘De Schaapshoeve’, Laaghalen D132

23jaargang 22 - nummer 2 - mei 2010

Uit zijn verhaal hadden ze begrepen dat een groep
parachutisten door het slechte weer verspreid was
neergekomen, wat niet onopgemerkt was gebleven
door de Duitsers. Al vrij snel kwamen ze alle huizen
doorzoeken en een heeft zelfs in de deuropening van
het schuurtje gestaan, waar Xavier met zijn revol-
ver in de aanslag lag. Eén stap verder en de Duitser
zou bovenop hem hebben gestaan. De afloop zou
dan heel anders zijn geweest. Bovendien zaten in
de boerderijen om ons heen Duitsers ingekwartierd,
maar gelukkig voor iedereen waren dat gewone
Wehrmachtsoldaten en geen SS’ers.
Van het verzet hoorden we dat zijn commandant
met een gebroken been bij Schutten in Oosthalen
zat en dat er verscheidene parachutisten gevangen
waren genomen en doodgeschoten.
Op bevrijdingsdag zaten we in een schuilkelder in
het Zand aan de overkant van de weg, maar bij de
nadering van de tanks van de Canadezen, zijn we
naar de straat gegaan met Xavier, die een opgevou-
wen geel zijden doekje uit zijn borstzak haalde, er
een keer mee zwaaide, waarop de hele colonne
stopte en hem op een tank hees en meenam.
Dat heeft een onuitwisbare indruk op me gemaakt.
De volgende dag is hij teruggekomen om afscheid
te nemen en mijn ouders nogmaals te bedanken
voor het redden van zijn leven.
We hebben daarna brieven en een foto gekregen
waarop hij staat met zijn vriend op de boot naar
Engeland, brieven die allemaal door Anne de Vries,

de schrijver, die toen nog in Hooghalen woonde, wer-
den vertaald.
We weten dat hij getrouwd is toen hij in Frankrijk
terug was, en dat hij vrij jong is overleden. Bij de
laatste herdenking in Assen, vijf jaar geleden, waar
Lucas, mijn man, en ik naar toe zouden gaan, maar
waar we door grote treinstoringen helaas niet kon-
den komen, is zijn dochter geweest. Gelukkig ging
het gezelschap de volgende dag naar het Airborne
monument in Oosterbeek, waar Lucas toen naar toe
is geweest en toch nog zijn dochter heeft ontmoet.
Het was een heel emotionele ontmoeting, ze was
ontroerd en blij eindelijk iemand van de familie
Speelman te ontmoeten. Ze woont in Parijs.

� Roelof
Speelman
en Feinje
Oosting

� Xavier (links) met zijn vriend op de
boot naar Engeland

24 Historische Vereniging Gemeente Beilen

Nu wist ik uit verhalen van mijn ouders, dat er bij
mijn grootvader Lute van de Bult evacués waren
geweest.
Op mijn vraag hoe deze persoon heette, was het
antwoord: “Ene Kuipers.”
De naam Kuipers zei mij op dat moment niets.
“Wat was zijn voornaam dan?” was mijn reactie.

“Zijn voornaam was Charles.”
Op dat moment ging er bij mij een lichtje op. Van ene
Charles uit Den Haag moest ik nog foto’s hebben.
Het oude fotoalbum van mijn ouders bracht uit-
komst. Het was inderdaad Charles Kuipers uit Den
Haag geweest die als evacué de laatste oorlogsdagen
bij mijn grootvader had doorgebracht.
Charles Kuipers was inmiddels de tachtig gepas-
seerd en woonde in Harderwijk. Zijn zwager, De
Wilde, heeft er voor gezorgd dat Charles Kuipers een
bezoek bracht aan Beilen.
Uit Gemeente Beilen 1940-1945 blijkt dat er in februari
1945, 154 evacués uit Den Haag en omgeving, naar
Beilen zijn gestuurd, het meest kinderen in de leef-
tijd van 10 tot 18 jaar.1

Een van deze evacués was Charles Kuipers. Het bleek
dat Charles zijn veertiende verjaardag in Beilen
heeft gevierd. Na de oorlog, waarschijnlijk in 1947

en toevallige ontmoetingE
door

Lute van de Bult

Het was in de nazomer van 2003, dat er bij ons een man het erf opliep. Hij stelde zich
netjes voor en vertelde meteen, dat hij op zoek was naar nazaten van zijn familie. Ik
kon hem op dat moment niet verder helpen. Gaandeweg het gesprek, vertelde hij
ook nog, dat een zwager van hem tijdens de laatste oorlogsdagen in Beilen was ge-
weest en wel aan de Brunstingerstraat, zeer waarschijnlijk bij een klompenmaker.

� 14-09-1947: Charles Kuipers (rechts-
boven) op bezoek. Verder op de foto mijn
vader, mijn zussen, een neef Lute Epping
(overleden op zestienjarige leeftijd) en
Lute van de Bult (de kleinste).

25jaargang 22 - nummer 2 - mei 2010

of 1948, is hij een keer teruggeweest. Hiervan zijn
bijgaande foto’s gemaakt.
In 2003 heb ik Charles Kuipers mogen ontmoeten
op de plek waar hij als bleek stadsjongetje was on-
dergebracht, namelijk aan de Brunstingerstraat in
de oude klompenmakerij van mijn grootvader Lute
van de Bult.
Tijdens zijn bezoek heb ik het volgende relaas van
hem opgetekend: ‘In februari 1945 werden door de
Vereniging Winterhulp veel kinderen naar Drenthe
gestuurd. Samen met mijn jongste broer gingen we
met de trein naar Zwolle.
’s Avonds om tien uur kwam ik aan bij klompen-
maker Lute van de Bult aan de Marktstraat (nu
Brunstingerstraat) in Beilen. Wij waren als Haagse
bleekneusjes al eens eerder uitgezonden geweest.
In 1942 zijn we al eens ondergebracht bij een boer
in Thuringen.
Er werd gevraagd of ik honger had. Ja, dat was eigen-
lijk de reden dat wij naar Drenthe waren gestuurd.
In Den Haag was niet veel meer te eten.
De vrouw van de klompenmaker smeerde boter-
hammen rijkelijk met roomboter en stroop, iets wat
wij al jaren niet meer hadden gegeten. Ik geloof dat
ik wel twintig boterhammen heb gegeten. Ik mocht
slapen in het kamertje op de deel, bij de knecht in
bed.
De volgende dag was het bijna middag, dat ik wak-
ker werd in een vreemd bed. Als dertienjarige kwam
ik in een heel andere wereld terecht.
Ik werd al snel bij allerlei werkzaamheden betrok-
ken. Zo gingen we een keer voor een transport van
bomen, met paard en wagen en de mallejan, rich-
ting Spier. Onderweg moesten we hals over kop het
paard uitspannen en dekking zoeken, omdat er
Engelse jagers in de lucht waren, die op alles wat
bewoog schoten.
Bij Van de Bult was achter in het land een primitieve
schuilkelder gegraven. De nieuwbouw, Midden-
straat e.d. was er nog niet.
De avond voordat de Canadezen Beilen binnentrok-
ken werden wij naar Brunsting gestuurd (vermoe-
delijk naar T. Meijers). Er zaten in Beilen nog Duit-
sers en het kon er wel eens heet aan toe gaan als de
Canadezen Beilen gingen bevrijden. Via de zoge-
naamde ‘Lange Weg’, door greppels en sloten zijn
de knecht en ik uiteindelijk in Brunsting aangeko-
men.

Vanaf de Homanbrug, de toenmalige brug over het
Linthorst Homankanaal, werd er door de Duitsers
richting Brunsting geschoten. Het was voor mij als
dertienjarige een spannende tocht.
’s Morgens toen wij wakker werden, waren de Cana-
dezen al in Brunsting. Wij zijn achter de Brenn-
carriers van de Canadezen weer richting Beilen ge-
gaan. In de Brunstingerstraat werd richting de
Markt op de daar aanwezige bunker geschoten. Er
werden Duitsers krijgsgevangen gemaakt.
Eén van de voertuigen van de Canadezen werd in
brand geschoten. Vele ruiten sneuvelden aan de
Brunstingerstraat, die toen nog Marktstraat heette.
Tijdens de arrestatie van de Duitsers is er een Ca-
nadees gesneuveld. Vier Duitsers zijn later in het
kanaal teruggevonden.
Het gewone leven ging, ook aan de Marktstraat in

� Charles Kuipers (rechts) met naast
hem Jan van Veen en een onbekende.

� Land
achter de
schuur
waar later
de eerste
nieuwbouw
van Beilen
is gereali-
seerd:
Midden-
straat,
Klaver-
straat enz.

26 Historische Vereniging Gemeente Beilen

Beilen, langzamerhand weer, voor zover mogelijk
zijn gewone gang.
Ik was ’s avonds vaak bij ‘Jonge Lute’ en zijn vrouw
in huis. Zij woonden naast Lute van de Bult sr.
De vrouw van ‘Jonge Lute’ was vaak aan het breien
en het spinnen van wol op een zelfgemaakt spin-
newiel. Kleding werd vaak vermaakt, er was immers
ook in Beilen weinig te krijgen.
De aardappelen moesten worden geschoffeld en de
varkens gevoerd, de koestal moest schoon. Naast de
klompenmakerij had Van de Bult sr. ook een boer-
derij. Soms moesten we met een wagen vol kaf
(houtafval) uit de klompenmakerij naar één van de
‘driffies’ om dit af te voeren. Werk waar elke hand
welkom bij was, ook van een dertienjarige.
Het leven beviel mij eigenlijk wel. Ik was goede
maatjes met Lammie, de dochter van timmerman

Veenstra. Na een maand of zeven kwam het mo-
ment, dat wij weer naar huis moesten. Mijn broers
kwamen mij halen. Ik werd met een verhuiswagen
opgehaald. Het beviel mij niets, dat ik weer terug
moest naar Den Haag. Ik begon juist te wennen aan
het vrije leven in Beilen. Ik hoefde daar niet naar
school.
Eén voorval dat ik nooit zal vergeten, is het slach-
ten van een kip. Op zaterdagmiddag werd er een
kip geslacht. De kip werd aan de knop van de deur
gehangen. Om de veren te plukken werd de kip in
een emmer heet water gedompeld. Ik mocht de kip
van de veren ontdoen. Op het moment dat ik daar
mee klaar was en de kip losmaakte, kwam de kip
weer bij en rende in zijn blootje de tuin in.
Het was voor een jongen uit Den Haag een heel an-
der leven in Beilen dan in de grote stad.
Ik ben later te werk gesteld op een advocaten-
kantoor in Den Haag. Later ben ik verhuisd naar
Arnhem, waar ik 22 jaar werkzaam ben geweest.
Uiteindelijk zijn wij in Harderwijk terecht gekomen.’
Aldus Charles Kuipers, een toenmalige evacué uit
Den Haag.

Charles Kuipers is in 2006 overleden.

� Grootvader Lute van de Bult achter
de schuur.

Noten
1 G.J. Dijkstra e.a., Gemeente Beilen 1940-1945,

deel 1, Beilen 1999, p. 187-234.

� Charles Kuipers met zijn moeder in
Den Haag.

27jaargang 22 - nummer 2 - mei 2010

De Historische Vereniging Gemeente Beilen is een aantal jaren geleden in het bezit
gekomen van een concentratiekampjas van Tiemen Schra uit Beilen, die in het con-
centratiekamp Neuengamme nabij Hamburg gevangene is geweest.

en gedenkwaardige
bijeenkomst

door

Jan Hoegen en Albert Lanting

E

In januari 2010 werd het bestuur door de Stichting
Oktober 44 uit Putten benaderd of zij bereid was het
kampjasje aan hen af te staan voor hun gedachte-
nisruimte in Putten, welke een permanente expo-
sitie bevat over hetgeen zich daar heeft afgespeeld
met betrekking tot de Puttense razzia in oktober
1944.
Het bestuur heeft in haar februarivergadering be-
sloten het jasje in bruikleen - zoals dat in museum-
kringen gebruikelijk is - af te staan.
Het bestuur werd uitgenodigd om dit op zaterdag
13 februari 2010 in Kamp Amersfoort te komen
overhandigen. Jan Hoegen en Albert Lanting zijn
daar namens het bestuur naar toe geweest. Het
was een zeer bijzondere ervaring.

Putten
In oktober 1944 speelde zich het volgende drama
in Putten af. Een aanslag door een verzetsgroep op
een auto van de Duitse Wehrmacht was voor de
Duitse bezetter aanleiding vergeldingsmaatrege-
len te nemen tegen de inwoners van Putten en
Nijkerk. Op zondag 1 oktober 1944 hield de Duitse

Wehrmacht in een groot deel van deze plaatsen
een razzia. Duitse patrouilles doorzochten de hui-
zen, dreven vrouwen en kinderen naar de Oude
Kerk en arresteerden de mannen.
De vrouwen en kinderen werden na angstige uren
’s avonds vrijgelaten onder de voorwaarde, dat zij
de volgende dag zouden terugkeren met eten voor
de mannen.
Op 2 oktober 1944 kwamen de meeste vrouwen en
kinderen terug. De mannen werden per trein naar
het concentratiekamp te Amersfoort weggevoerd.

� De overhandiging van het kamp-
jasje van Tiemen Schra door Jan Hoe-
gen (op de rug gezien) en Albert Lanting
(rechts).

28 Historische Vereniging Gemeente Beilen

Vrouwen en kinderen werden vervolgens vrijgela-
ten en kregen bevel het dorp Putten binnen twee
uren te ontruimen.
Bijgestaan door de Nederlandse SS staken Duitse
troepen in de avond en de nacht ongeveer 110
panden in brand. Veel inwoners stonden de vol-
gende morgen voor de puinhoop van hun huis.
In Amersfoort werd een aantal mannen vrijgela-
ten. Ongeveer 600 mannen werden medio oktober
1944 naar het concentratiekamp Neuengamme bij
Hamburg overgebracht. Een groot deel van hen
kwam daarna terecht in kampen die onder dit con-
centratiekamp ressorteerden. De meeste mannen
kwamen om het leven. Zij werden slachtoffer van
ondervoeding, mishandeling, slavenarbeid, uitbui-
ting, besmettelijke ziekten of kwamen om bij bom-
bardementen.

Slechts enkele tientallen mannen keerden na de
bevrijding terug. De droeve balans kon toen wor-
den opgemaakt: van de 602 naar Neuengamme
afgevoerde mannen waren er dertien uit de trein
gesprongen, 44 levend teruggekeerd en 552 omge-
komen.
De gebeurtenissen van oktober 1944 hebben nog
steeds een enorme impact in Putten. Veel gezin-
nen hebben een familielid dat is omgekomen in
Duitsland. Ter herinnering is er een gedenksteen
in de Oude Kerk geplaatst, een herdenkingshof met
een treurende Puttense vrouw opgericht en een
gedachtenisruimte met permanente expositie in-
gericht.

Bijeenkomst
De bijeenkomst in Kamp Amersfoort bleek al even-
zeer bijzonder, omdat het hier de eerste overhan-
diging van persoonlijke bezittingen uit concentra-
tiekampen uit Nazi-Duitsland betrof aan Neder-
landse nabestaanden. Door middel van een inter-
nationaal verdrag is met de Duitse regering afge-
sproken dat er een International Tracing Service-
center is in Bad Arolsen opgericht dat openbaar
toegankelijk is. Alle archieven en persoonlijke be-
zittingen van slachtoffers zijn hier opgeslagen.
Persoonlijke bezittingen worden zoveel als moge-
lijk is teruggegeven aan familie of nabestaanden.
Gert van Dompseler van de Stichting Oktober 44
hield een inleiding over de zoektocht naar nabe-
staanden. Dr. Hans Romer en Martin Reiter van de
Gedenkstätte Neuengamme vertelden van de
Duitse naspeuringen en Nicole Dominicus, afge-
vaardigde van de ITS, overhandigde daarna de per-
soonlijke bezittingen aan families/nabestaanden.
Wij kregen voordien de gelegenheid ten overstaan
van de gehele nationale en regionale radio/tv en
schrijvende pers het kampjasje aan de Stichting
Oktober 44 aan te bieden.
Het was een bewogen bijeenkomst waarbij de ver-
tegenwoordigers van de Stichting Oktober 44 zich
zeer dankbaar toonden. Wij werden uitgenodigd
om de gedachtenisruimte te komen bezoeken, het-
geen het bestuur van de historische vereniging in
juni hoopt te doen. Al met al een gedenkwaardige
bijeenkomst.

� Het kampjasje van Tiemen Schra
met Häftlingnummer H77128

� Het kampjasje wordt getoond.

29jaargang 22 - nummer 2 - mei 2010

e familie Schra in de
oorlogsjaren 1940-1945

D
De oorlogsjaren 1940-1945 trokken een zware wissel op het gezin van Tiemen Schra.
Tiemen Schra gaf het gezin van Samuël Kats een schuilplaats, maar werd hiervoor
gearresteerd en kwam in een concentratiekamp terecht. Zijn zoon Koop Schra werd
voor zijn verzetsactiviteiten gearresteerd en in de nacht van 7 op 8 maart 1945 door
de Duitse bezetter bij Woeste Hoeve gefusilleerd.1

door Hannie en Henk Vos

� Jacobje Schra-Bouwmeester, Koop Schra en Tiemen Schra voor hun boerderij in
de jaren dertig van de vorige eeuw.

30 Historische Vereniging Gemeente Beilen

Manufacturenzaak
In de Kruisstraat dreef Samuël Kats (26 april 1891)
samen met zijn tweede vrouw Duifje (Dini) Kropveld
(16 november 1904) een manufacturenzaak. Hun
kinderen waren: Carolina (30 september 1920) en
Salomon (roepnaam: Salco; 13 april 1923).
Het gezin Kats overleefde de oorlog door onder te
duiken bij onder anderen T. Schra, L. Zwanenburg,
J. Oosterveen, J. Jonker, H.C. Kuiper, J. Bijma,
J. Veenstra en J. Dekker.

Samuël Kats
In juli 1942 dook Samuël Kats onder bij landbouwer
Tiemen Schra die aan de Westerborkerstraat
woonde. Het was een periode, waarin joodse man-
nen tussen de 45 en 55 jaar zich moest melden voor
tewerkstelling in een joods werkkamp. Samuël Kats

moest zich melden in het werkkamp te Orvelte op
20 juli 1942.
Samuël Kats had al lang zien aankomen, dat het mis
zou gaan. Begin 1942 begreep hij al, dat de Duitsers
weinig goeds met de joden voor hadden. Tijdens zijn
bezoek aan klanten informeerde hij al voorzichtig
of men een schuilplaats voor hem en zijn gezinsle-
den had. Schra beloofde hem en zijn gezin in tijd van
nood op te vangen.
Zo kwam hij terecht bij Tiemen Schra. Om hier on-
gezien te komen, bracht kruidenier Jan Smit uit de
Kruisstraat hem er met de venterskar naar toe.
In augustus 1942 kwam ook zijn vrouw Duifje (Dinie)
Kats-Kropveld naar Lieving.
Op 22 augustus 1942 werd de Zentralstelle meege-
deeld, dat Duifje Kropveld en Samuël Kats ‘am 15
oder 16en August 1942 ihre Wohnung verlassen
haben und seitdem nicht zurückgekehrt sind’ . Was
getekend: W. (H.J. Wytema)

Carolien Kats
In mei 1943 werd ook dochter Carolien bij de fami-
lie Schra ondergebracht. Zij was in het najaar van

� Het winkelpand van Samuël Kats.
In het rechter gedeelte was gedurende
de periode 1942-12 april 1945 het
'posthuis' van de Beiler Landwacht
gevestigd.

� Het persoonsbewijs van Samuël Kats
met daarin de ‘J’ van jood gestempeld.

31jaargang 22 - nummer 2 - mei 2010

1942 door politieman N.G. Viëtor uit Amsterdam
opgehaald en kreeg onderdak op enkele adressen.
Na de april/meistaking 1943 verhuisde zij van
ds. H.J. Heersink in Drijber naar de schuilplaats van
haar ouders in Lieving bij de familie Schra.
In het voorjaar van 1944 werd gevreesd voor inkwar-
tiering van Duitse militairen bij de familie Schra.
Anne de Vries bracht het gezin Kats toen naar Lam-
mert Zwanenburg aan de Beilervaart.

Salco Kats
Toen Salomon Kats, roepnaam Salco, zich op 17 au-
gustus 1942 moest melden bij het werkkamp te
Ruinen, om vandaaruit werk te verrichten op het
spoorwegstation te Hoogeveen, was voor hem het
moment gekomen onder te duiken. Onduidelijk is
of het zijn eigen initiatief was of dat het op aanra-
den van N.G. Viëtor gebeurde.
Verkleed als politieagent ging hij samen met veld-
wachter Nico Viëtor op de fiets in de richting van
Westerbork. Ze reden door De Paltz langs hotel Koop-
man waar op het dak Duitse soldaten van de
Luftwaffe op wacht stonden. Deze militairen hiel-
den de straat ook wat in de gaten. Toen er twee
‘agenten’ langs reden, beschenen zij die met een
zaklantaarn. Aangezien het heel normaal was, dat
twee politieagenten samen op pad waren, merkten
de Duitsers niets verdachts op, zodat Viëtor en Salco
verder konden rijden.
Even later kwamen ze bij het onderduikadres aan:
de boerderij van Schra. Dat onderduiken een ge-
heime zaak was, bleek daar duidelijk, want Salco was
absoluut niet op de hoogte van zijn vaders aanwe-
zigheid bij Schra.

Februari 1945
Tot begin februari 1945 verliep alles goed voor de
families Schra en Kats, maar op 9 februari 1945 werd
bij Drijber een geheime zender opgerold. De Duit-
sers kwamen bij de huiszoeking bij de familie Eising
‘Sylvia’ tegen, een vrouw die vanaf 31 augustus 1944
als ‘verraadster’ gevangen zat bij de familie Zwanen-
burg tot 18 oktober 1944 en daarna bij de familie
Eising in Drijber.
Het was Sylvia die tegenover de Duitse Sicherheits-
dienst de naam van Koop Schra als verzetsman
noemde. Daarmee kwam de familie Schra in beeld
bij de SD.

Anonieme brieven
In de maanden februari en maart 1945 werden bij
de waarnemend landwachtcommandant drie ano-
nieme brieven bezorgd met inlichtingen over onder-

duikers, joden, wapens en goederen van joden. Hij
bracht deze brieven naar het gemeentehuis, waar
zij werden uitgetypt.
Afschriften werden naar de Grüne Polizei verstuurd.
Naar aanleiding van de eerste twee brieven werden
enige huiszoekingen gedaan en arrestaties verricht.
Veel vermeldingen in deze brieven berustten op
roddels en op persoonlijke afkeer jegens genoemde
personen. Kwalijk is evenwel, dat in één van de
anonieme brieven werd vermeld, dat de familie Kats
bij de landbouwer Tiemen Schra in Lieving zat on-
dergedoken. Politieman Schuldink zou met de fa-
milies Kats en Schra in contact staan.
De anonieme briefjes zaten in een klein geel cou-
vert. De teksten waren in een verdraaid handschrift
en waren goed van taal en stijl.

� Caroline
Kats

� Salco
Kats

32 Historische Vereniging Gemeente Beilen

Huiszoeking
In hoeverre deze brieven de aanleiding waren tot
de huiszoeking bij Schra is met elkaar in tegen-
spraak. Feit is wel dat de Sicherheitsdienst (SD) op
23 februari 1945 bij Schra kwam om Koop Schra te
arresteren. Aanleiding hiervoor was het verraad van
Sylvia. Aangezien hij niet thuis was, verlieten zij de
boerderij zonder huiszoeking te doen.
Het gezin Kats werd op één van de daaropvolgende
dagen door politieman Schuldink naar verschil-
lende adressen in Beilen gebracht.
Op 1 maart 1945 vond omstreeks 14.00 uur huiszoe-
king bij de familie Schra plaats. Aanleiding hiervoor
was de eerder genoemde anonieme brief. Tiemen
Schra verklaarde over de huiszoeking in een proces-
verbaal van na de oorlog het volgende: “De huiszoe-
king gebeurde door de landwachters die onder lei-
ding stonden van Jan Smit. Eén van de landwachters
heeft mij achter de boerderij op het land gearres-
teerd en meteen overgegeven aan Jan Smit en
daarna mijn woning doorzocht. Hij vond een ge-
heime kelder onder de keukenvloer. Hij ging naar
binnen en riep daarna dat er achter de aardappe-
len, die er voor de schijn waren neergelegd, koffers
verstopt waren. Hij heeft de drie koffers, die van de
familie Kats waren en twee radio’s met behulp van
Jan Smit en een andere landwachter uit de kelder
gehaald. Alle goederen die tijdens de huiszoeking
in beslag waren genomen, werden door een land-
wachter met paard en wagen naar Beilen vervoerd.”
Verder werd nog een vloerkleed van Samuël Kats
en een kist met porselein in beslag genomen. Ook
linnengoed, spek en vlees van de familie Schra werd
meegenomen. Een landwachter eigende zich de
hond van Schra toe en verder nam hij naaimachine-

olie, schroevendraaiers, kleding (een herenkostuum,
een overhemd, een slipover en een paar sokken) en
een paar klompen mee. Na de oorlog verklaarde
Jacobje Schra-Bouwmeester dat de Beiler land-
wachters ook fuiken hadden meegenomen. Deze
zouden in het bezit zijn gekomen van een zetboer
op de boerderij van Zwanenburg.
Tiemen Schra werd gearresteerd en door Jan Smit
naar het posthuis van de Landwacht gebracht.

Landwachters houden de wacht
Na de huiszoeking en de arrestaties bij Tiemen Schra
werd bij de boerderij wachtgehouden door land-
wachters uit Wijster en Holthe.
Over het verblijf van de landwachters op de boer-
derij vertelde Jantje Mos, de verloofde van Koop
Schra, de zoon van Tiemen Schra, na de oorlog nog
het volgende: “Op 2 maart 1945 kwam Jan Smit langs,
pakte mij bij mijn schouder en zei mij, dat ik goed
moest zorgen voor de landwachters die ’s nachts de
wacht hielden.”
Op zondagmorgen 4 maart 1945 werd Jantje Mos
door Van Agteren en Jan Smit gearresteerd en over-
gebracht naar het posthuis van de landwachters, die
zich de helft van het pand van Samuël Kats had-
den toegeëigend.
Op maandagmiddag 5 maart 1945 kwam een land-
wachter bij Jantje Mos en zei tegen haar: “Nu heb-
ben wij de zaak voor elkaar, nu zijn wij onze eigen
baas.” Jantje Mos: “Hij bedoelde hiermede, dat de
Landwacht nu de baas op de boerderij van Schra
was, daar diens echtgenote uit de boerderij was
gezet en ik door de Landwacht was gearresteerd.
Op 16 maart 1945 kwam ik weer vrij. Ik ben naar de
boerderij van Schra gegaan om kleding op te halen.
De aanwezige landwachter weigerde dat; ik moest
van hem eerst toestemming vragen aan Jan Smit.
Van hem kreeg ik toestemming.
Na de bevrijding heb ik uit de ouderlijke woning van
een landwachter gehaald: een kostuum van mijn
verloofde, inmiddels op maat gemaakt voor een
broer van de landwachter, twee paar sokken, een
scheerspiegel en de hond. Enige dagen later bracht
de vader van de landwachter nog twee paar klom-
pen, een paar sokken en de slipover.”
Over het wachthouden van de landwachters ver-
telde Jacobje Schra-Bouwmeester, echtgenote van
Tiemen Schra, na de oorlog: “Samen met twee land-

� Het Huis van Bewaring in Assen.
Tekening van Roelof Warrink. Uit: Zomer
op en om de Hondsrug, Venlo, p. 60.

33jaargang 22 - nummer 2 - mei 2010

wachters heeft een derde landwachter tien dagen
wachtdienst gehouden. Zij leefden van eten en drin-
ken van de boerderij. Zij moesten voorkomen, dat
mensen met mij spraken. Eén van hen vroeg mij ook
eens wat ons bezielde om joden en onderduikers
onderdak te verschaffen, omdat wij op die manier
onze boerderij kwijtraakten.”
’s Nachts werd wachtgehouden door drie land-
wachters. Later werd een persoon uit Zeijen beheer-
der van de boerderij.

Naar Neuengamme
Op 4 maart 1945 werd Tiemen Schra met andere
gearresteerden2 in een koets naar het Huis van Be-
waring in Assen gebracht.
Op 15 maart 1945 werden landbouwer Tiemen Schra
samen met de fotograaf Hendrik Kuiper uit Beilen
en garagehouder Klaas Westerbeek uit Beilen van-
uit Assen op transport gesteld naar het Duitse con-
centratiekamp Neuengamme bij Hamburg.3

Later kwam Tiemen Schra terecht in het concentra-
tiekamp Ludwigslust. In dit laatste kamp werd
Tiemen Schra bevrijd.

Koop Schra
Eén van de naaste medewerkers van Nico Viëtor is
Koop Schra uit Lieving geweest. Hij hielp Viëtor
vooral bij het onderbrengen van onderduikers, jo-
den en gestrande piloten. Zijn moeder, Jacobje
Schra-Bouwmeester, was op 23 februari 1945 in huis,
toen in de namiddag de SD kwam om Koop te arres-
teren. Jacobje Schra-Bouwmeester: “Ik zei tegen hen,
dat hij met de wagen weg was, waarop ze geen huis-
zoeking deden, zodat de vier joodse onderduikers,
de familie Kats, niet werden gevonden. Koop werd
echter op straat gearresteerd. Hij werd naar het Huis
van Bewaring te Assen gebracht.”
In de nacht van 7 op 8 maart 1945 werd Koop Schra
met nog 28 andere Drentse mannen uit zijn cel ge-
haald. Eén cel verder zaten Klaas Westerbeek en ds.
Hekman. Een gevangene vertelde daar na de oorlog
het volgende over: “Bij het samenstellen van een
transport wist je dan al gauw of het een licht of een
zwaar transport betrof. Toen, met veel geschreeuw
en lawaai, de mensen uit hun cel gehaald werden
in de nacht van 7 op 8 maart was al gauw duidelijk
dat dit een zwaar transport betrof. Er heerste een
nerveuze stemming en tussen het geschreeuw door
een angstig afwachten wie de volgende zou zijn. Het

� Dwangarbeiders uit het concentra-
tiekamp Neuengamme aan het werk

� Koop Schra en zijn verloofde Jantje
Mos op de schaats omstreeks kerst 1944.

34 Historische Vereniging Gemeente Beilen

was een nacht die ik m’n leven lang niet meer zal
vergeten.”
De mannen, onder wie Koop Schra en Jan Vroom uit
de gemeente Beilen, kregen te horen, dat zij op
transport naar Duitsland waren gesteld. De man-
nen kregen nog een pakje brood voor onderweg mee.
Wat de mannen niet wisten, was dat zij naar de
Woeste Hoeve bij Apeldoorn werden vervoerd, naar
de plaats waar in de nacht van 6 op 7 maart 1945
per ongeluk een aanslag op de hoogste Duitse poli-
tie-generaal in Nederland, Hans Albin Rauter, was
gepleegd.
Als represaillemaatregel voor deze mislukte aan-
slag werden 263 mensen door de Duitsers gefusil-
leerd. De meesten, 117 gevangenen, bij de Woeste
Hoeve. Twee van hen waren Koop Schra uit Lieving
en Jan Vroom uit Drijber.

� Koop Schra (1917-1945)

� Bovenstaande plank komt uit het
Huis van Bewaring in Assen. Koop
Schra heeft zijn naam in de plank
gekerfd.

Na de oor-
log: Tiemen
Schra (voor-
aan) komt
van de
Beiler markt
met twee
koeien.
Samuël Kats
helpt hem.

Noten
1 Dit artikel is ontleend aan:

G.J. Dijkstra e.a. , Gemeente Beilen 1940-1945,
deel 2, Beilen 2000, p. 133/134, 137, 248 en 251.
G.J. Dijkstra e.a. , Gemeente Beilen 1940-1945,
deel 3, Beilen 2001, p. 9, 68-69, 199, 223, 336-339,
342 en 382.

2 De andere gearresteerden waren: Koob Jonker,
Hendrik Christiaan Kuiper, Roelof Pol en Jan en Roe-
lof Smit.

3 Kuiper en Westerbeek overleefden de oorlog niet.

35jaargang 22 - nummer 2 - mei 2010

Van de voorzitter
De vorige uitgave eindigde ik mijn bijdrage met de
opmerking ‘onze historische vereniging midden in
de samenleving’. Welk een impact dat kan hebben,
hebben we de afgelopen maanden ervaren. Het or-
ganiseren van de Liberty Tour 2010, om de 65ste
Bevrijdingsdag te vieren was een heel grote klus.
Met een passende feestdag waar een goed even-
wicht tussen vieren en herdenken was, hebben we
bevrijding, vrede en veiligheid als voorwaarde voor
welvaart duidelijk aandacht gegeven. Het overwel-
digend aantal positieve reacties heeft ons erg goed
gedaan. Er is door het Comité Beilen, gevormd door
onze vereniging met het 4/5mei Comité, Beilen Pro-
motie, de gemeente en met hulp van tientallen vrij-
willigers bergen werk verzet. Iedereen bedankt voor
de inzet! De herdenking met de Franse para’s was
al op 9 april in Spier begonnen. De onthulling van
het aangepaste monument in Spier door de broer
van Campan was zeer indrukwekkend. Onze ten-
toonstelling bij Zonna werd ook door hen bezocht
en leverde voor hen veel herkenning op. De tentoon-
stelling met meer dan 1200 bezoekers en een aan-
tal scholen was zeer succesvol. Deze is nog een week
opengebleven, er werden veel boeken verkocht en
was in samenwerking met GGZ ingericht, waar nog
steeds een gedeelte te bezichtigen is. Door Gerben
Dijkstra en Ted Kroes zijn uitgebreide lesbrieven
voor de scholen in Midden-Drenthe verzorgd. De
legervoertuigen in Beilen trokken zeer veel bekijks,
ook de optredens van een pipe-band en AMDG

(drumband & majorettes) die ook het GGZ-terrein
bezochten waren succesvol. Het voor die dag
omgedoopte Jan Hoegen podium is een aanwinst
voor Beilen. Zang van het Shanty-koor Spier en
muziek van het Beiler Harmonie Orkest en de
Freetime Dixielanders waren ondanks de kou hart-
verwarmend. ’s Middags waren er ‘Levensgrote Spel-
len’ voor de jeugd, hieraan hebben veel kinderen
meegedaan. ’s Avonds was het AMDG bevrijdings-
concert en live muziek in de bars en de dag werd
afgesloten met een spectaculair vuurwerk vanaf het
dak van het gemeentehuis. De gemeente en spon-
sors hebben door hun ruime geldelijke bijdrage de
Liberty Tour Beilen 2010 financieel mogelijk ge-
maakt. Als alles goed en succesvol is verlopen geeft
dat toch een goed gevoel: we hadden er dan ook veel
tijd en energie in gestopt. Je zou haast vergeten dat
er ook nog een jaarvergadering en een verhuizing
zijn geweest en op 28 april een lezing van Anne de
Vries junior in Hooghalen. Elders in dit tijdschrift
leest u van een bijzondere gebeurtenis in Kamp
Amersfoort die we u niet willen onthouden.

Albert Lanting

� Burgemeester J. Broertjes opent het
bevrijdingsfeest. Naast het podium
staat voorzitter Albert Lanting. Op het
podium zitten de muzikanten van het
Beiler Harmonie Orkest.

� Jan Hoegen heeft met vele anderen
veel werk verzet voor het organiseren
van de tentoonstelling en het opknappen
en het opbouwen van het podium. Zijn
'helpers' vereerden hem met de naam
‘Jan Hoegen Podium’.

36 Historische Vereniging Gemeente Beilen

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, E ttenstraat 125, 9411 KT 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.
I. Mulder, Wijsterseweg 48, 9417 TD Spier, tel. 0593-
562358.
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:
J. Hoogeveen-Zuidberg, Westeinde 23, 9415 PG Hijken,
tel. 0593-524615.
B. Oosting, Klatering 36, 9411 XH Beilen, tel. 0593-
525897.
H.J. Vos, Oosteinde 12, 9415 PA Hijken, tel. 0593-
523028.

Auteurs
R. Boer, Raadhuisstraat 5/11, 9411 NA Beilen.
W. Brinkman, Pinksterbloem 42, 9411 CH Beilen.
L. v.d. Bult, Brunstingerstraat 43, 9411 EJ Beilen.
A. Doedens, Keplerlaan 3, 7904 EL Hoogeveen.
G. Dolfing-Speelman, Wagenmakerslaan 20,
2012 DJ Haarlem.
J. Hoegen, Rozenlaan 1, 9411 GJ Beilen.
A. Lanting, Boermarkeweg 12, 9414 VK Laaghalen.
H.J. Vos, Oosteinde 12, 9415 PA Hijken.

Copyright
Het overnemen van foto’s en/of artikelen of delen daar-
van is slechts toegestaan na verkregen schriftelijke toe-
stemming van de hoofdredacteur.

Productie: Uitgeverij Drenthe
ISSN-nummer: 1380-3301

In Memoriam: Rolina Gerding

Op 28 maart 2010 overleed na een langdurig ziekbed Rolina Gerding. Sinds 1 maart 1999
maakte zij deel uit van de redactie van het tijdschrift. Het bestuur en de redactie hebben
haar leren kennen als een enthousiast redactielid. In de laatste redactievergadering die
zij bijwoonde, werd het artikel besproken dat zij samen met haar zwager over haar schoon-
vader had geschreven. Hoewel zij toen al ernstig ziek was, was zij nog bijzonder betrokken
bij de totstandkoming van dit artikel. Zo kenden wij haar: actief en betrokken. Verschil-
lende artikelen zijn door haar over personen en gebouwen uit het zuidelijk deel van de voor-
malige gemeente Beilen geschreven.

Bestuur en redactie verliezen in Rolina Gerding niet alleen een actief en betrokken redactielid,
maar ook een vrouw met een warme persoonlijkheid.

Albert Lanting, voorzitter
Gerben Dijkstra, hoofd- en eindredacteur ad-interim

