
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
3232323 23
 -

 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 3

 -
 a

ug
us

tu
s

20
11

3
-

au
gu

st
us

 2
01

1
3

-
au

gu
st

us
 2

01
1

3
-

au
gu

st
us

 2
01

1
3

-
au

gu
st

us
 2

01
1

Beilen:
Fokko Polman
Luc Miedema, knecht bij Jan Hepping
Beileroord 1952
Nederlands Hervormde Muziek
Vereniging

Hijken:
De Hoek

Wijster:
Molen

boerderij Spier

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

Foto’s omslag achterzijde
Op de foto’s: Zicht op Beileroord (boven) en aan het werk op de Mulling (onder).

II III

Zo as ‘t west hef: MolensZo as ‘t west hef: MolensZo as ‘t west hef: MolensZo as ‘t west hef: MolensZo as ‘t west hef: Molens

Foto’s omslag voorzijde: Het interieur van een molen. Op de kaart staat de buurschap Klatering afgebeeld (uit: Histori-
sche Atlas Drenthe, detail kaart 205). Kleine foto’s, van boven naar beneden: 1- Het Erekerkhof bij Pusan in Korea;
2-Aaldert Zantinge in het uniform van de Nederlands Hervormde Muziek Vereniging; 3- Kaartfragment van Wijster uit
1900 met de korenmolen (=KM). De afgebeelde kaart is een detail van kaart 222 uit Historische Atlas Drenthe.

- prijs € 4,50 - prijs € 4,50

Zo as ‘t west hef: De Hoek in HijkenZo as ‘t west hef: De Hoek in HijkenZo as ‘t west hef: De Hoek in HijkenZo as ‘t west hef: De Hoek in HijkenZo as ‘t west hef: De Hoek in Hijken

In de jaren twintig van de vorige eeuw schil-
derde L.A. Roessingh (1873-1951) de Elper
molen ‘Eendracht maakt macht’.
Over de molen van Elp schreef J.A. Jolles in
Wandelingen door Nederland (Drenthe): ‘Bij den
ouden steenen molen aan den zandweg dien wij
aanstonds zullen inslaan - de verharde weg
gaat over Westerbork - durven we genieten van
den schonen bouwval, immers naar het schijnt
is zijn molenaar vertrokken en wordt hij
voornamelijk in stand gehouden ter wille van
het aspect; misschien zamelt de heer Roessingh
elk jaar onder vakgenoten en liefhebbers in voor
de nodige herstellingen. Hij is prachtig! Zeker al
honderdmaal geschilderd, geteekend en geëtst;
bijna al te zeer geconserveerd in zijn kostbare
tinten, zoals hij daar maar staat en niets
uitvoert.’

Een schilderij uit de Middeleeuwen. Boeren en boerinnen zijn op het land
aan het werk. Op een verhoging aan de overzijde van de rivier is een
windstanderd-korenmolen te zien.

Boerderijen in De Hoek in Hijken; schilder onbekend (foto
Aaldert Zantinge). Vanaf links: de boerderijen van Jan
Schuring, Martinus Schuring (achterzijde; voorzijde staat
aan de Brink), Paul Peters en Klaas Wolters.
Anno 2011 is een foto gemaakt vanuit de positie, waar de
schilder heeft gezeten. Door het gebladerte van de bomen en
struiken zijn nu de boerderijen van Martinus Schuring en
Paul Peters niet meer zichtbaar (foto rechts). Wie kan meer
vertellen over het schilderij en/of de schilder? Gaarne
contact zoeken met Henk Vos, 0593-523028 of
hjvoshijken@hetnet.nl.

1jaargang 23 - nummer 3 -augustus 2011

Inhoud
Zo as ’t west hef: Molens - Redactie II
Fokko Polman. Militair in Nederlands-
Indië en Korea - T.L. Kroes 02
Plannen voor Beileroord (1952) -
G.H. Kamphuis 11
Het verhaal was niet compleet -
H. Martena 16
Oproep: Informatie over de LTS
H. Martena 18
Molens -1: Wijster - H.J. Vos 19
Nederlands Hervormde Muziek
Vereniging - A. Zantinge 24
Van de voorzitter - Albert Lanting 27
Ontvangen - Reacties - Redactie 27
Zo as ’t west hef: De Hoek in Hijken -
Redactie III

In dit nummer
Fokko Polman was na de Tweede Wereldoorlog mili-
tair in Nederlands-Indië en Korea. Hij vertelde aan
Ted Kroes zijn belevenissen en sluit zijn verhaal af
met zijn activiteiten voor cvv Fit Boys.
In ‘Plannen voor Beileroord (1952)’ wordt over de uit-
breidingsplannen van Beileroord geschreven.
In ‘Het verhaal was nog niet compleet’ laat Rik
Martena Luc Miedema vertellen over zijn werkzaam-
heden bij het bedrijf van Jan Hepping.
Henk Vos begint met een serie artikelen over molens
in de gemeente Beilen. In zijn eerste aflevering ver-
telt hij na een algemene inleiding een aantal bijzon-
derheden over de molen in Wijster.
Aaldert Zantinge vertelt over de Nederlands Her-
vormde Muziek Vereniging, opgericht in 1925, en laat
een paar prachtige groepsfoto’s zien.

Oproep
Boerderij in Klatering. Wie kan meer over deze boerderij vertellen?

In 2012 viert de buurtvereniging Klatering
het dertigjarig bestaan. In het eerste num-
mer van de komende jaargang zal veel
aandacht worden besteed aan de geschie-
denis van Klatering: de bewoningsgeschie-
denis, beheer en bewerking van de gronden
en natuur en van wonen en werken.
Wie informatie over bovenstaande foto
heeft kan contact opnemen met Henk Vos,
0593-523028 of hjvoshijken@hetnet.nl of
met Erik van der Hoeven, 06-51873010 of
erikvanderhoeven@planet.nl.
Mocht u nog over familiefoto’s of andere
foto’s uit Klatering beschikken, dan verzoe-
ken wij u contact op te nemen met Henk
Vos of Erik van der Hoeven.

Naar aanleiding van de foto op pagina 1 in het
vorige nummer vertelde Lute van de Bult, dat dit
paasvuur op een perceel grond achter in de Grote
Drift, toen nog een zandpad, was opgebouwd.
Op de foto staat zijn tante Geertje van de Bult, de
vrouw met de dikke bos haar. Op de foto links van
haar staat haar man (met de witte jas).
Links van deze man staat vermoedelijk de groot-
vader van Lute van de Bult, Lute van de Bult.
De foto is van eind jaren twintig van de vorige
eeuw.

Reactie

2 Historische Vereniging Gemeente Beilen

Fokko Polman werd op 12 november 1925 te Ten Boer
(Gr.) geboren. Zijn vader was in dit Groninger dorp
onderwijzer. In 1931 verhuisde het gezin Polman naar
Aalden, waar vader hoofd der school werd.
Fokko bezocht in Aalden de lagere school en in
Emmen de Mulo; in 1943 deed hij eindexamen en be-
haalde het Mulo-diploma. Zijn ruim een jaar oudere
broer Meindert ging naar de HBS in Coevorden. Het
lag ook in de lijn der verwachting dat Fokko op de
HBS verder zou leren, maar omdat er razzia’s werden
gehouden en er ook jongeren werden opgepakt, werd

het voor hem te gevaarlijk. Zijn vader vond het beter
dat broer Meindert ging onderduiken bij een boer in
Aalden. Noodgedwongen ging Fokko niet naar de
HBS, maar aan het werk op de boerderij van de ouders
van z’n vriend.
In de winter was er weinig te doen op de boerderij,
maar Fokko vond werk in de bakkerij van de buur-
man. Korte tijd later kreeg hij een oproep van de
Arbeidsdienst om gekeurd te worden, maar vader
bepaalde dat hij niet ging! Na een tweede oproep
werd Fokko door de politie opgehaald en naar de
keuring in Emmen gebracht. Via de huisarts had zijn
vader geregeld, dat Fokko een brief meekreeg waarin
een vermeende ziekte stond vermeld; hij werd afge-
keurd. Het bleef evenwel gevaarlijk om naar de HBS
in Coevorden te gaan, dus bleef Fokko bij de bakker
werken.
Fokko’s vader voelde zich geroepen de Duitsers zo-
veel mogelijk afbreuk te doen, dus zat hij diep in het
ondergrondse werk, vooral wat leiding en organisa-
tie betreft, zoals het plaatsen van onderduikers, op-
vang van piloten van neergeschoten vliegtuigen,
bonkaarten etc. Een represaille bleef dan ook niet uit.
Op 23 mei 1944 was Fokko voor de bakker op de fiets

okkoF
door

T.L. Kroes

Fokko Polman uit Beilen verbleef van 1946 tot 1948 als militair in Nederlands-Indië
en in de jaren 1950 en 1951 in Korea. Vanaf 1958 woont Fokko Polman met zijn
vrouw in Beilen, alwaar hij zeer actief voor cvv Fit Boys werd. Ted Kroes interviewde
Fokko Polman.

� De School met de Bijbel in Aalden

olmanP
Militair in Nederlands-Indië en Korea

3jaargang 23 - nummer 3 -augustus 2011

naar de zuivelfabriek en korenmaalderij gegaan en
bij terugkomst zag hij een verdachte groene auto
voor het huis staan. Hij aarzelde even wat te doen,
reed toen door en werd door de chauffeur aangehou-
den, die Fokko verdacht vond. Fokko’s smoes, ‘nog
even van het mooie weer genieten’, accepteerde hij
en vroeg geen naam of persoonsbewijs. In de bakke-
rij werd Fokko verteld, dat twee Nederlandse SD’ers
in huis waren om zijn vader te arresteren. Hij was ge-
lukkig op tijd gewaarschuwd, was snel verdwenen
en moest onderduiken. Daardoor kon hij niet aan-
wezig zijn bij de geboorte van zijn jongste dochter.
In april 1945 werd Aalden bevrijd; vader en Meindert
kwamen weer thuis.
Vader werd plaatselijk commandant van de Binnen-
landse Strijdkrachten en commandant van het voor-
malig Arbeidsdienstkamp in Aalden waar NSB’ers
werden ondergebracht. Broer Meindert en Fokko
deden er dienst als lid van de kampbewaking.

Tijdens de oorlog had Fokko al het plan opgevat naar
Nederlands-Indië dat door Japan was bezet te gaan
om mee te helpen Indië te bevrijden. Hij meldde zich
aan als oorlogsvrijwilliger en na de keuring werd hij
geplaatst in Assen bij 2-1 RI [Regiment Infanterie]
in juni 1945. Het Drentse Bataljon 1-1 RI, bestaande
uit velen die in het verzet hadden gezeten, was be-
stemd voor bezetting in Duitsland. Dat bleek echter
niet nodig te zijn, zodat het bataljon toen Indië als
bestemming kreeg. De groep uit Assen werd in Zuid-
laren er bijgevoegd.
Daarna vertrok het bataljon naar verschillende plaat-
sen in Zeeland en Brabant om te worden ingezet als
bewaking bij Duitse krijgsgevangenen die de mijnen,
gelegd tijdens de oorlog o.a. langs de kust, moesten
ruimen. Het was voor de Duitsers een gevaarlijk kar-
wei, want hoewel zij hun eigen systeem van mijnen-
leggen kenden, verloren toch enige Duitsers het le-
ven. Voordat de Duitsers ’s morgens aan hun werk
begonnen, namen ze op de appelplaats altijd af-
scheid van elkaar (!).

De laatste kazerne voordat Fokko Polman naar Indië
vertrok was de Van Sypesteinkazerne in Utrecht,
waar nog werd geoefend, maar ook injecties, onder
andere de pokkeninjectie, werden verstrekt.
Ook kwam koningin Wilhelmina nog op bezoek, wat

natuurlijk veel onderhoud, poetsen en nerveuze of-
ficieren opleverde. Daarna kreeg het bataljon een
week verlof en moest op 27 december 1945 in de ka-
zerne terug zijn.
Per trein vertrok het bataljon naar Oostende waar de
soldaten een week in een Belgische kazerne verble-
ven, waarna er werd ingescheept voor de overtocht
naar Engeland.
Het bataljon werd ondergebracht in een groot kamp,
het East-Hampsteadcamp, een voormalig kamp van
de geallieerden, dat bestond uit halfronde nissen-
hutten van golfplaten. Daar werd de opleiding voort-
gezet onder andere ook onder leiding van Engelse
militairen.
Op 25 januari 1946 werden de soldaten per trein naar
Southampton vervoerd, waar ze aan boord van de
‘Nieuw-Amsterdam’ gingen, een passagiersschip dat

� De zuivelfabriek en korenmaalderij in
Aalden

� East-Hampsteadcamp, een voormalig
kamp van de geallieerden, dat bestond
uit halfronde nissenhutten van golfpla-
ten.

4 Historische Vereniging Gemeente Beilen

was omgebouwd tot troepentransportschip. Vanaf
het moment dat Fokko Polman aan boord stapte was
hij zeeziek. Om daar van bij te komen verbleef hij een
paar dagen op het dek.

“Na een bootreis van ongeveer drie weken via de
Noordzee, de Middellandse Zee, het Suezkanaal en
de Indische Oceaan kwamen we op 16 februari aan
in Singapore. Daar werden wij ontscheept, en Engelse
militaire voertuigen brachten ons naar een voorma-
lig kamp van de Japanners, waar lange rijen tenten
stonden.
Op 18 maart werd scheepgegaan via Batavia (haven
Tandjong Priok) naar Soerabaja.
Het Nederlandse gezag was daar nog niet hersteld;
men stond onder supervisie van het Engelse leger.
We werden enige dagen ondergebracht in lange ba-
rakken van bamboe en daarna kregen de compag-
nieën apart plaatsen aangewezen buiten de stad.
Mijn compie [compagnie] vertrok naar de oostkant
van de stad in een kampong niet ver van de kust te-

genover het eiland Madoera. Ook de pelotons kwa-
men apart te liggen. Wij moesten veel patrouilles lo-
pen, de bevolking was bang en afwachtend, want de
Japanners hadden veel ellende veroorzaakt. Wat
konden ze van ons verwachten? De sawah’s waren
verwaarloosd, de wegen waren slecht onderhouden,
de medische toestand was slecht, er waren veel men-
sen met zwerende wonden.
Maar na enige maanden, waarin tijdens patrouilles
rampokkers en onruststokers waren gevangen geno-
men, kreeg de bevolking weer vertrouwen, de sawah’s
werden weer bevloeid, rijst werd geplant en in poli-
klinieken werden zieken behandeld.
Politieke informatie werd ons vrijwel niet gegeven, we
kenden de kreet ‘Indië bevrijden!’ en dat was het dan.
De sfeer onderling was vriendschappelijk; in de vrije
tijd werd veel aan sport gedaan, zoals volleybal en
voetbal tegen andere onderdelen. Verjaardagen van
het Koninklijk Huis werden gevierd met parades in
de stad.
Op 29 oktober 1946 trad het bataljon aan op het kerk-
hof van Soerabaja om afscheid te nemen van de ons
ontvallen kameraden.
Op 1 november vertrokken we uit Soerabaja na een
verblijf van ongeveer zeven maanden en gingen
scheep naar Batavia waar we enige dagen bleven.
Vervolgens gingen wij per schip naar Medan op
Sumatra’s oostkust. Opnieuw werden de compag-
nieën buiten de stad gelegerd voor bescherming van
de stad. Mijn compie kreeg een plaats aan de oost-
kant waar we een uitgebreid stelsel bunkers en loop-
graven overnamen van een bataljon Ghurka’s (onge-
veer 900 man Brits-Indische soldaten). De sterkte van
onze compie was ongeveer 100 man, dus veel bun-
kers en loopgraven werden opgeruimd. De pelotons,
ongeveer 40 man sterk, kwamen ook nog apart te
liggen.
Daarna begon weer het patrouillelopen in overall,
hoge schoenen met koppel, waaraan een veldfles
hing, een Engelse helm op het hoofd en wapen aan
de schouder. We liepen in de ‘bush’ en door de alang-
alang, een tropische grassoort met scherpe randen,
in de brandende zon.

� Fokko Polman
in Soerabaja

� Chaah (Maleisië), een voormalig
Jappenkamp waar lange rijen tenten
stonden.

5jaargang 23 - nummer 3 -augustus 2011

Met de leiding van de tegenstander was een demar-
katielijn (een scheidingslijn die gedurende een wa-
penstilstand niet overschreden mag worden) afge-
sproken. Wij hielden ons er stipt aan, maar tot onze
frustratie deed de tegenstander dat niet. Ze stook-
ten onrust in ons gebied en als wij ze zagen volgde er
soms een schotenwisseling, maar dan verdwenen ze
snel over de demarkatielijn die wij onder geen be-
ding mochten overschrijden.
Tijdens de Eerste Politionele Actie op 21 juli 1947 werd
door ons een groot gebied van Sumatra’s oostkust
uitgebreid zonder noemenswaardige tegenstand.
Wel vernielden de republikeinen veel en stichtten
branden. Vooral de Chinezen moesten het ontgelden.
De actie gebeurde ongetwijfeld ook, omdat de belan-
gen van de rubber- en palmolieplantages veilig ge-
steld moesten worden. De planters keerden terug en
zagen dat veel plantages verwaarloosd waren. Na een
vermoeiende patrouille konden we soms in een
planterswoning bijkomen en ook gebruik maken van
een aanwezig zwembad.
Wij moesten streng optreden, en dat werkte goed,
want de nationalisten bleven weg, de bevolking
keerde terug en was ons dankbaar voor de veiligheid
en rust die wij konden herstellen.
Vaak liepen wij meerdaagse patrouilles diep het bin-
nenland in en kwamen in kampongs waar de bewo-
ners nog nooit een blanke hadden gezien. In dat ge-
bied lag een groot meer, het Tobameer, van ongeveer
90 km lang en 20-30 km breed, met helder water. In

het midden lag een groot eiland dat door de tegen-
stander was bezet. Er was een mooi strand met veel
vakantiehuizen. Daar werd een soort herstellings-
oord voor militaire patiënten gemaakt. Natuurlijk
bezochten wij het ook om er een verfrissende duik te
nemen.
Er was verschillende keren vuurcontact met de vij-
and, waardoor er kameraden sneuvelden. Zij werden
afgevoerd en de volgende dag begraven. Je moest wel
zo veel mogelijk nuchter op deze gebeurtenissen
reageren en accepteren dat kameraden uit je leven
verdwenen. Wij waren jong en vergaten snel, maar
die situaties van toen hebben soms nog duidelijk
invloed op het heden. Ook de kameraadschap van
toen is niet verdwenen; de reünie is een jaarlijks
hoogtepunt.
Van ons bataljon bleven 24 gesneuvelde mannen

� Sumatra, 1947. Uiterst rechts vooraan hurkt
Fokko Polman. Links van hem zijn broer Meindert.

� Het Erekerkhof bij Soerabaja

6 Historische Vereniging Gemeente Beilen

achter. Op verschillende begraafplaatsen in Indone-
sië liggen zo’n 6.000 gesneuvelde of verongelukte
Nederlandse militairen.
De terugkomst in Nederland verliep vaak uiterst
eenvoudig. Sommigen werden in hun dorp op de
tonen van het plaatselijke muziekkorps begroet. Ve-
len kwamen gewoon door de achterdeur in huis,
werden blij ontvangen door de familieleden en dat
was het. We moesten uitvoeren wat gevraagd werd:
Niet zeuren, maar werken!”

Fokko’s oudste broer ging voor analist studeren en
Fokko wilde gymnastiekleraar worden. In Amster-
dam was aan de Vrije Universiteit een nieuwe oplei-
ding voor gymnastiekleraar gestart. Hij kon er een
schriftelijke HBS-cursus volgen en meteen voor gym-
leraar studeren. Fokko werd in Amsterdam bij een

gastgezin op een studeer-slaapkamer onderge-
bracht.
Dat was een afgang na het avontuurlijke leven met
veel vrienden in Indië. Waar was de vrijheid als je in
een soort keurslijf werd geperst? Het vaste pro-
gramma maakte hem min of meer wanhopig.
Het was dan ook geen wonder dat hij in het derde
leerjaar (1950) geen weerstand kon bieden aan de
vraag naar vrijwilligers voor de oorlog in Korea. Op
25 juni 1950 viel Noord-Korea het buurland Zuid-
Korea binnen en liep het leger onder de voet, een
complete oorlog. Weg van de opleiding, dat leek
Fokko wel wat. Zonder zijn familie en zijn vriendin
Willy hierover te informeren vervoegde hij zich na
een oproep op de Alexanderkazerne in Den Haag. Na
een paar dagen vertrok het bataljon naar de Hars-
kamp voor schietoefeningen.
Omdat hij zich niet meer in Amsterdam op de gym-
opleiding liet zien, kwamen twee kameraden uit zijn
studiejaar Fokko in de Harskamp opzoeken. Zij ver-
telden hem dat hij beslist zijn ouders en Willy van
zijn besluit op de hoogte moest stellen, want dit ge-
heime gedoe kon toch niet door de beugel!
Ondanks de bezwaren die thuis werden geopperd,
zette Fokko door en tekende hij als vrijwilliger. Zon-
der dat Fokko het wist, ging Willy naar Den Haag en
sprak met de commandant, de overste Den Ouden,
en met ds. H.J. Timens om zijn vertrek ongedaan te
maken, maar dat was niet mogelijk. Hij had immers
getekend! Ds. Timens zei zelfs dat hij na terugkomst
op hun bruiloft zou komen. Helaas, beiden sneuvel-
den!

Op 26 oktober 1950 vertrok het bataljon, het Neder-
lands Detachement Verenigde Naties, dat onder de
sterkte was (slechts 636 man) aan boord van de
‘Zuiderkruis’ richting Korea.
De Verenigde Staten waren Zuid-Korea direct te hulp

� Ds. Herbert Joh. Timens (1920-1951).
Hij werd na de Tweede Wereldoorlog
bekend als de ‘parachutistendominee’
van het korps Speciale Troepen in het
voormalige Nederlands Oost-Indië. Op
26 oktober 1950 vertrok hij als leger-
predikant met het eerste Ned. Det.
Verenigde Naties naar Korea. Hij liet het
leven bij een overval van Chinezen in
de heuvels van Hoengsong.

� Korea, Fokko Polman houdt zijn dagboek
bij. (foto: Wim Dussel, oorlogsfotograaf)

7jaargang 23 - nummer 3 -augustus 2011

geschoten en op 15 september 1950 landde een
sterke troepenmacht onder leiding van Generaal
MacArthur bij Inchon in de buurt van Seoul, sloot de
vijand in en trok richting Chinese grens. MacArthur
werd teruggefloten, want een oorlog met de Chinese
Communistische Republiek mocht vooral niet uitbre-
ken.
Chinese troepen trokken Noord-Korea binnen en
drongen de Amerikaanse troepen, die veel verliezen
leden, terug.
Aan boord van de Zuiderkruis volgden de Neder-
landse militairen de toestand.
Fokko: “Wij gingen er van uit dat we in Korea net zulk
mooi weer zouden aantreffen als in Indië, maar dat
was een naïeve gedachte. Bij aankomst in Pusan op
24 november 1950 lag er al sneeuw en het vroor enige
graden. Wij gingen van boord en stapten in een trein
naar Taegu; slechte wagons met vernielde ruiten,
vrijwel geen deuren, soms waren halve daken ver-
dwenen. Het werd kou lijden tijdens een reis van
ongeveer zeven uur.
Er volgde een korte opleiding, omdat de meeste vrij-
willigers oud-Indiëgangers waren. Trouwens, aan
boord leerden wij al met de Amerikaanse wapens
omgaan die in Korea werden gebruikt. De schiet-
oefeningen in Korea waren dus geen probleem. Wij
behaalden goede resultaten; de Amerikanen waren
tevreden. Het bataljon werd ingedeeld bij het 38 RI
van de 2e Divisie, een extra bataljon dus. Weer volgde
een treinreis, nu van ongeveer 22 uur in slechte wa-
gons naar Suwon in de buurt van de hoofdstad Seoul.
Wij werden ingezet voor controle op de wegen en lie-

� Op patrouille in de sneeuw in Korea

� Nieuwjaarskaart, getekend door F.P.
(Fokko Polman)
� Op patrouille op 26 december 1950,
Tweede Kerstdag, in de sneeuw in Korea

8 Historische Vereniging Gemeente Beilen

pen patrouille in de bergen. Onderdak vonden wij in
leegstaande huizen en we maakten kennis met het
Koreaanse verwarmingssysteem. De huizen waren
van bamboe gebouwd, waar een laag leem over was
gesmeerd, ook over de vloer. Aan de zijkant van het
huis was een keuken met een stookplaats. De rook
en warmte trok onder het huis door naar de schoor-
steen aan de andere kant. Zo werd de lemen vloer
verwarmd, alleen duurde dat nogal lang. In het be-
gin stookten wij te lang, zodat de vloer gloeiend heet
werd en wij er niet meer op konden zitten. Wij moes-
ten dan het huis uitgaan. Soms brandde het huis af,
maar wij leerden echter snel!
Op 3 januari 1951 vertrok een sterke patrouille van
100 man voor verkenning van een bepaald gebied,
waarvan men niet wist of er vijanden zaten. Wel, ze
waren duidelijk aanwezig. De eerste militair sneu-

velde en wij hadden enige gewonden. De patrouille
raakte bijna ingesloten.
Omdat wij als extra bataljon bij 38 RI waren inge-
deeld, zette de commandant ons overal waar gevaar
dreigde in. Veel verplaatsingen waren daarvan het
gevolg, lopend, maar ook lange reizen op voertuigen
die in verband met het gevaar niet waren voorzien
van dekkleden, dus wij zaten open en bloot in de
wind. Het was een strenge winter met 30 graden vorst
en veel sneeuw. Hoewel wij veel kledingstukken over
elkaar aantrokken, werd je langzamerhand steen-
koud. Tijdens tussenstops probeerden wij dan ook
snel een vuurtje te stoken om ons een beetje te war-
men. De bevolking zagen wij niet. Men was naar het
zuiden gevlucht; er ging dan ook wel eens een huis
in vlammen op….
Op 12 februari moest het Nederlandse bataljon de
terugtocht van de Amerikaanse en Zuidkoreaanse
troepen bij Hoengsong dekken. ’s Avonds werd de
Stafcompagnie overvallen en sneuvelden vijftien
man, onder wie overste Den Ouden en ds. Timens.
Een paar dagen later werd de A-compagnie bescho-
ten door eigen vliegtuigen en werd heuvel 325 vero-
verd ten koste van negen doden.
Na de koude winter volgde een regenperiode, waar-
door de smalle wegen door de modder bijna onbe-
gaanbaar waren geworden. Daarna werd het zomer;
te vergelijken met Indië.
In mei 1951 werd de opmars in de richting van de
Noordkoreaanse grens ingezet. In de nacht van 30 op

� Het 3e peloton. Bij de pijl zit Fokko
Polman.

� De Koreaanse keuken

9jaargang 23 - nummer 3 -augustus 2011

31 mei 1951 overviel een sterke vijand onze voorlig-
gende compagnieën op een heuvelrug en sneuvel-
den 13 man. De A-compagnie, mijn compie, kreeg
de opdracht de bergrug te heroveren. Wij beklom-
men deze bergrug en bovengekomen bevonden wij
ons op een smal pad en liep ik vooruit met de lichte
mitrailleur en schakelde de tegenstanders uit. De
bergrug werd heroverd.
Begin augustus kwam er een eind aan het frontleven
van het 1e bataljon en vertrokken wij in zuidelijke
richting. Na een parade en het inleveren van allerlei
spullen kwamen wij aan in Pusan. Daar bezochten
wij het Erekerkhof, buiten de stad gelegen, om af-
scheid van onze 53 gesneuvelde kameraden te ne-
men. Iedereen was stil bij het zien van de lange rijen
witte kruisen op de graven van gesneuvelden uit alle
deelnemende landen.
Wij scheepten ons in op een Amerikaans schip, de
‘Mac Rae’, tesamen met Turkse en Griekse militairen.
De boot voer eerst naar Inchon om Belgen en Luxem-
burgers aan boord te nemen. Vervolgens voeren wij
naar Sasebo, een Japanse havenplaats, om vandaar
op 28 augustus naar Europa te varen.
Op de terugweg werd door de scheepsradio mijn
naam opgeroepen; ik moest in de hut van onze
Compagniecommandant verschijnen. Vervolgens
werd er een order voorgelezen waarin werd vermeld,
dat mij de ‘Bronze Star Medal with letter V’ was toe-
gekend voor mijn aandeel als schutter bij de verove-
ring van de bergrug op 31 mei 1951. De kapitein
speldde mij de onderscheiding op en feliciteerde mij,
zo deden ook de andere aanwezigen.

Op 1 oktober 1951 kwamen wij in Rotterdam aan. De
Grieken en Turken waren in Athene afgezet en de
Belgen, Luxemburgers en de Nederlanders stapten
in Rotterdam van boord. Met autobussen werden wij
naar huis vervoerd. Het weerzien was natuurlijk har-
telijk en emotioneel.”

Fokko had zich opgegeven om beroepsmilitair te
worden en na een verlofperiode meldde hij zich in
Weert op de KMS, de kaderschool voor opleiding tot
sergeant. Zijn opleiding duurde een half jaar en was
speciaal bedoeld voor Koreagangers.
Nadat hij was geslaagd werd hij in ’s-Hertogenbosch
geplaatst bij de Infanterie, vervolgens in Venlo bij de
Basis- en Voortgezette Opleiding van elk twee maan-
den aan de opgekomen dienstplichtigen.
De weekeinden waren kort; op zaterdagmiddag na
13.00 uur ging hij met de militaire trein naar huis en
op zondagavond moest hij terug. Het waren lange
reizen naar het noorden en omgekeerd.
In 1953 trouwden Fokko en Willy en gingen inwonen
bij haar ouders in Vries, want uitzicht op een eigen
woning was er niet.
Er volgde een overplaatsing naar de Kromhout-
kazerne in Utrecht op een Kaderschool van de Tech-
nische Dienst. Dienstplichtigen werden daar opge-
leid tot sergeant wapenhersteller, monteur voertui-
gen, in de kennis van optische instrumenten enz. De
helft van de week gaven wij een infanterie-opleiding,
de andere helft werden de militairen door tech-
nisch kader opgeleid.
“Op een gegeven moment werd bekend gemaakt dat
een sergeant, gelegerd in Zuidlaren, graag wilde rui-
len met iemand die in Utrecht was gelegerd. Ik
voelde er wel wat voor terug naar Drenthe te gaan,
dus de ruil ging door. Ik ging naar Zuidlaren en kon
elke avond naar huis in Vries. Dat betekende dat er
een eind was gekomen aan de lange reizen en een
kort weekend thuis. Ik werd eerst bij een infanterie-
peloton geplaatst en vervolgens bij het pionier- en
munitiepeloton van de Stafcompagnie. Het peloton
werd ingeschakeld bij velddienstoefeningen voor het
aanleggen van hindernissen enz. en voor het ver-
strekken van scherpe munitie en het innemen van
de hulzen bij schietoefeningen. De administratie be-
treffende de munitie moest goed worden bijgehou-
den. Het bleek, dat dit niet altijd het geval was ge-
weest, want de administratie klopte niet met de
werkelijke aantallen.”
Toen vernam Fokko van een collega, dat beroeps-
onderofficieren een opleiding tot sportinstructeur
konden volgen aan de School Militaire Lichamelijke
Opvoeding te Hooghalen (SMLO) onder commando

� Het Erekerkhof bij Pusan in Korea

10 Historische Vereniging Gemeente Beilen

van luitenant-kolonel K. Rijkens. Dat prikkelde hem
enorm: terug naar een opleiding waar hij aanvanke-
lijk voor had gekozen.
Fokko Polman: “In 1956 begon ik daar mijn opleiding
en na ruim een half jaar was ik sergeant sport-
instructeur en werd aangewezen als instructeur op
de sportschool te Hooghalen. Ik gaf met veel plezier
de sportlessen, vooral hindernisbaan, ongewapend
gevecht en vrijwel alle spelen.
In 1958 werd ons in Beilen een woning toegewezen,
na vijf jaar te hebben ingewoond bij Willy’s ouders in
Vries.
Wij woonden nog maar een paar dagen in Beilen,
toen een timmerman bij Willy aan de deur kwam om
nog iets te herstellen. Tijdens een gesprek zei hij op
een gegeven moment: “Uw man is toch voetballer,
nietwaar?”

Willy was verbaasd: hoe weten ze dat nu al! De vraag
hield ook in of ik bij ‘Fit Boys’ wilde gaan voetballen.
Willy gaf mij dat door en zo werd ik lid van Fit Boys
en dat ben ik tot de dag van vandaag, als speler, spe-
ler/trainer, trainer en allerlei functies binnen de ver-
eniging en het bestuur. Zelfs een boek zag het licht
over 30 jaar Fit Boys (1953-1983), waarbij ik de gege-
vens uit oude Beiler Couranten haalde en van oudere
leden kreeg.
In 1975 werd de Sportschool in Hooghalen opgehe-
ven en verplaatst naar Ossendrecht in Brabant, dicht-
bij de Belgische grens. Dat was niet mijn favoriete
plaats en ook Willy en de kinderen voelden er niets
voor om daar naar toe te gaan. Mij werd toen meege-
deeld, dat ik niet mee mocht na mijn lange periode
bij de SMLO.
Inmiddels was ik bevorderd tot adjudant en werd als
sportofficier in de Johan van de Kornputkazerne te
Steenwijk geplaatst. Wij konden in Beilen blijven
wonen, verhuizen was niet nodig. Met de auto was
het ongeveer een half uur rijden.
In 1980 verliet ik de militaire dienst, en tot op de
huidige dag genieten Willy en ik van ons leven in
Beilen. Nog steeds vormt Fit Boys een belangrijke
invulling van mijn vrije tijd.”

� Sportschool Hooghalen

� Het eerste elftal van cvv Fit Boys in 1965. Boven,
vanaf links: Werner van der Velde, Jans Kruit, Roelof
Koeling, Henk Brouwer, Jan Weurding en Jaap ter Haar.
Onder, vanaf links: Menzo Lollinga, Wim Kuik, Bart
Dijkema, Arie Paping en Fokko Polman.

11jaargang 23 - nummer 3 -augustus 2011

Een mix van rijp en groen
Veel bedden op de verpleegafdelingen werden in
beslag genomen door mensen die niet of niet meer
konden voldoen aan de eisen van de gezins-
verpleging. Anderzijds stonden in 1952 35 plaat-
sen in de gezinsverpleging leeg. Elk jaar opnieuw
uitte de geneesheer-directeur dokter Zijlstra de-

zelfde klacht in zijn jaarverslagen: de vraag vanuit
de gezinnen overtrof het aanbod vanuit Beileroord.
Er moesten meer opname- en observatiebedden
voor nieuwe patiënten komen. Bovendien was er
behoefte aan differentiatie; het moest mogelijk
worden door middel van kleinere zalen en kamers
patiënten op te vangen die wat betreft gedrag, ni-

lannen voor
Beileroord (1952)

P
door

G.H. Kamphuis

Anno 1952: De gezinsverpleging was na de oorlogsjaren weer redelijk op peil geko-
men. In dit jaar huisden 248 van de 354 patiënten bij gezinnen in of vlakbij het dorp.
Dat was dus zeventig procent van de patiënten die onder de zorg van Beileroord vie-
len. Maar, zoals in het vorige nummer van dit tijdschrift al werd verteld, binnen de
centrale inrichting stagneerde de doorstroming.

� Gezicht
vanaf
Alting in
westelijke
richting.
Links op de
achter-
grond de
landbouw-
schuur die
in 1955
zou wor-
den vol-
tooid.

12 Historische Vereniging Gemeente Beilen

veau en ziektebeeld meer bij elkaar pasten. In de
bestaande situatie hadden nieuwe patiënten, die
toch nog op de schaarse leegstaande bedden wa-
ren opgenomen, soms erg veel moeite om althans
enigszins te wennen. Rijp en groen, jong en oud,
licht- en zwaargestoord werden door elkaar geob-
serveerd, verpleegd en behandeld. Pas aangeko-
men, nog betrekkelijk gave mensen, werden gecon-
fronteerd met chronische, vervlakte of zich bizar
gedragende medeverpleegden. Patiënten met een

ongestoord oordeelsvermogen vroegen zich allicht
af waar ze in vredesnaam terechtgekomen waren:
“Word ik ook zoals die mensen? – Is dit wat mij blij-
vend te wachten staat?” De hele interne situatie
in de inrichting vroeg om verandering.
Een bouwcommissie, bestaande uit vier bestuurs-
leden boog zich over de problemen en ging aan het
werk. Geneesheer-directeur Zijlstra, administra-
teur Doedens en architect Boelens - deze laatste
allang bekend van eerdere Beileroordbouwpro-
jecten - werden voortdurend bij de besprekingen
betrokken.

Een groeiende verlanglijst
De plannen voor nieuwbouw en verbouw werden
veelomvattend. Het aanvankelijke idee van een
paviljoen met 80 à 100 bedden groeide uit tot het
concept van een gebouw met twee verpleeg-
vleugels, elk met een bovenverdieping, tezamen
goed voor 120 bedden. Daarmee zou de tot dan
bestaande capaciteit (86 bedden) met circa 150%
worden uitgebreid.
Een veel groter aantal patiënten hield vanzelfspre-
kend een uitbreiding van de verplegingsdienst in,
maar ook van het aantal therapieleidsters en -lei-
ders. Voor al die personeelsleden moest huisves-
ting komen; in die jaren woonde een groot deel van
het personeel immers nog intern. Eerst was het de
bedoeling de personeelskamers onder één dak
met de verpleegafdelingen te brengen - ongeveer
zoals in het op dat moment 30 jaar oude hoofdge-
bouw - maar gaandeweg besloot men tot het reali-
seren van een apart zusterhuis.
Uiteraard moesten er ook meer therapieruimten
komen. In 1941, dus aan het begin van de Tweede
Wereldoorlog, was nog een soort stenen loods neer-
gezet, in de wandeling ‘de nieuwe werkplaats’ of
‘de nieuwbouw’ genoemd. Dit bouwsel had een
dubbele functie: werkruimte voor de actievere the-
rapie en toneelzaal. Deze combinatie had veel
praktische bezwaren. Voor een uitvoering of feest-
avond moest eerst de hele zaal worden ontruimd
en schoongemaakt en vervolgens met stoelen in-
gericht. Na zo’n avondje volgde hetzelfde karwei
in omgekeerde volgorde. Al met al was men hier
anderhalve dag mee in de weer. Afgezien van dit
gesleep was er nog een ander bezwaar: de ‘nieuw-
bouw’ was als therapiegebouw veel te massaal. In
één grote, kale ruimte waren vaak tegen de 100
patiënten bezig, terwijl op regendagen de land- en
tuinploeg, zo’n 70 man sterk, ook hierheen de wijk
nam!
Wat betreft de therapieruimte wenste men dus

� Varkens leverden in de jaren na de
Tweede Wereldoorlog een belangrijke
bijdrage aan de voedselvoorziening.

� In de jaren ’50 van de vorige eeuw liep
de Altingerweg nog over het Beileroord-
terrein. De fietser op de voorgrond kon de
achterzijde van Beileroord bereiken via een
kleine onbewaakte spoorwegovergang.

13jaargang 23 - nummer 3 -augustus 2011

meer differentiatie. Met andere woorden: meer
kleine zaaltjes, geschikt voor kleinere groepen. Zo
ontstond het plan voor een nieuw therapie- en
ontspanningsgebouw, apart van elkaar. De zoge-
naamde ‘nieuwbouw’ kon dan als centraal maga-
zijn worden gebruikt, want in de bestaande situa-
tie waren in allerlei hoeken en gaten bergplaatsen
met grotere en kleinere voorraden ontstaan. De
timmerwerkplaats en smederij bijvoorbeeld ston-
den dikwijls bomvol met materialen en de schil-
dersruimte diende in hoofdzaak als opslagplaats
voor glas, bussen verf en andere benodigdheden.
Een onoverzichtelijke, ondoelmatige en slecht con-
troleerbare toestand!
De conversatie- en eetkamer voor het inwonend
personeel was langzamerhand ongeschikt gewor-
den. Na een maaltijd - er werd dagelijks in vijf ploe-
gen gegeten - was het door de vele spitsuren niet
meer mogelijk om een poosje rustig te zitten le-
zen of te praten. Ook de keuken voldeed niet meer
aan de eisen, zo waarschuwde de Voedingsraad in
een rapportage.
Op deze manier werd de verlanglijst langer en lan-
ger. In de toekomst zouden er meer leerling-
verplegenden komen en dus was een behoorlijk
leslokaal noodzakelijk. De landploeg moest een
eigen schuur krijgen, geschikt voor de opslag van
stro e.d. en voor de stalling van werktuigen (de
komst van de eerste tractor zou niet lang meer op
zich laten wachten), maar ook geschikt om de land-
ploeg bij slecht weer onderdak te bieden. Oude
varkenshokken op het terrein vormden bepaald
geen sieraad. Daarom werd gedacht aan een ste-
nen stal, annex de nieuwe landbouwschuur. Ver-
der leefde de wens van een klein gezinsverple-

gingscentrum met spreekkamers, behandelkamer,
apotheek, kapsalon enzovoort. Ook een ingrij-
pende herindeling van het (straks ‘oude’) hoofd-
gebouw kwam aan de orde.
Dit alles was beslist noodzakelijk, betoogde de di-
rectie van Beileroord. Met minder was niet te vol-
staan, want ‘… een moderne gezinsverpleging, die
niet langzaam aftakelt, eist bepaaldelijk een in alle
opzichten goed geoutilleerd centrum’. Anders zou
Beileroord in enkele jaren uitzichtloos afzakken.
Op het moment dat de bouwcommissie aan de uit-
werking van de bouwplannen begon, schatte men
dat de realisering daarvan een investering van 2,5
miljoen gulden zou vragen. In 1959, toen de defi-
nitieve plannen gepresenteerd werden, waren de
geschatte kosten opgelopen tot bijna 8 miljoen
gulden. Uiteindelijk, toen het hele bouwprogram-
ma in 1965 voltooid werd, moesten de drie noor-
delijke provincies garant staan voor een bedrag
van meer dan 12 miljoen gulden.

Dorp en gezinsverpleging
Hoewel de naoorlogse woningwethuizen nogal
krap waren en minder mogelijkheid boden om
naast het eigen gezin ook nog aan een paar patiën-
ten onderdak te bieden, bleef de gezinsverpleging
in de vijftiger jaren voorlopig nog behoorlijk op
peil, ongeacht de doorstromingsproblemen in de
centrale inrichting. Het aantal gezinspatiënten
steeg zelfs tot 269 in het jaar 1959.
Toch kwamen vanuit de samenleving in Beilen in-
cidenteel wat voorzichtig kritische geluiden. Het
gemeentebestuur was bijvoorbeeld enigszins be-
ducht dat de zichtbare aanwezigheid van zoveel
psychiatrische patiënten een negatieve invloed

� De Mul-
ling, het
terrein pal
ten oosten
van de
spoorbaan,
in de jaren
’50 vóór de
grote uit-
breiding
van Beiler-
oord

14 Historische Vereniging Gemeente Beilen

zou hebben op het toerisme. Maar vanuit Beiler-
oord werd dit een spookbeeld genoemd. Het leidde
dan ook tot voldoening toen de Beilense vereniging
voor Vreemdelingenverkeer rapporteerde, dat er
van zo’n vermeende belemmering nooit iets was
gebleken. Meer in het algemeen leek desondanks
de tolerantie in Beilen soms wat af te nemen. Er
was een categorie patiënten die door de bevolking
moeilijker werd geaccepteerd dan zo’n 20 à 30 jaar
eerder, met name als er sprake was van bizar ge-
drag of vreemde gebaren.
Echter, dit waren slechts rimpeltjes, want van jaar
tot jaar werd de prettige verhouding met de ge-
meentelijke autoriteiten en de plaatselijke bevol-
king onderstreept. Speciale dank ging uit naar de
politie en het spoorwegpersoneel (misschien naar
aanleiding van ‘vluchtpogingen’ van patiënten?).
Twee besluiten uit de jaren vijftig waren van finan-
cieel belang voor de gezinnen. Het eerste werd in
1956 genomen door de toenmalige Staatssecreta-
ris van Financiën en het luidde: “Voor de heffing
van de inkomstenbelasting kan worden aangeno-
men, dat in het algemeen met de opneming van
gezinsverpleegden geen geldelijk voordeel wordt
beoogd.” Het kostgeld, de vergoeding, was dus vrij
van belasting. Het tweede besluit kwam in 1957
van de kant van het Beileroordbestuur. Wat betreft

het kostgeld zou voortaan het indexcijfer van de
kosten levensonderhoud maatgevend zijn voor de
hoogte van dit bedrag, met als basis het kostgeld
van 1938. Voor het lopende jaar 1957 ontvingen de
gezinnen f. 2,60 per patiënt per dag.

Het centrale aandachtspunt
De Beileroordgeschiedenis laat zien, dat de aan-
dacht in deze periode voornamelijk uitging naar
één punt: de gezinsverpleging en de vraag hoe
men zo goed mogelijk patiënten daarvoor kon se-
lecteren en na de noodzakelijke voorbereiding naar
een gezin kon laten doorstromen. Zo was het in-
middels al meer dan 30 jaar gegaan en zo zou het
vooralsnog blijven.
Omwille van die doelstelling moest Beileroord nu
bouwen; deze uitbreiding zou de doorstromings-
problemen in de inrichting oplossen, zo ver-
wachtte men. Het was moeilijk om in de toekomst
te kijken en de vraag of de gezinsverpleging ook
op de lange termijn stand zou houden, kwam niet
aan de orde.
De magere jaren na de oorlog liepen ten einde, de
welvaart nam toe en de maatschappij veranderde
navenant. Wat zou het effect daarvan zijn?

15jaargang 23 - nummer 3 -augustus 2011

� Al jarenlang liep het bestuur rond met plannen om Beileroord fors uit te breiden. Dat was ook nodig, want in
de loop der jaren was de accommodatie achtergebleven bij de groei van het patiëntenbestand. Zo bedroeg het
aantal verpleegden 368 per 31 december 1957, waarvan 274 in gezinnen en 94 intern, terwijl Beileroord wette-
lijk plaats bood aan 86 verpleegden. Het bestuur wenste een uitbreiding, waardoor plaats geboden kon worden
aan 535 verpleegden, waarvan 205 intern en 330 in gezinnen. Maar ook de veranderde inzichten in de verple-
ging noopten tot uitbreiding. De arbeidstherapie nam een steeds belangrijker plaats in en hiervoor waren goede
onderkomens nodig. Mooie plannen kosten geld. Om de gehele uitbreiding te realiseren was een kapitaal nodig
van f. 7.800.000,--. Dat moest geleend worden en de provincies Drenthe, Groningen en Friesland werd gevraagd
voor dit bedrag garant te staan.

Geraadpleegd
- Directie-archief van het voormalige Psychiatri-
sche Ziekenhuis Beileroord te Beilen.
- P. van Esch, Beileroord 1922 -1972, vijftig jaar gezins-
verpleging, Beilen 1972.
- Jaarverslagen van de Stichting Beileroord over de
jaren 1952-1957.
- R. Zijlstra, “Uitbreiding Beileroord”, een uitvoe-
rige interne notitie voor het BO-bestuur, Beilen,
18-08-1952 (voorafgegaan door twee eerdere rap-
portages d.d. 06-06-1950 en 06-09-1950).

16 Historische Vereniging Gemeente Beilen

et verhaal was
 niet compleet

H
door

H. Martena

Het artikel ‘Herinneringen aan de Markt’ in het septembernummer van 2010 van het
Tijdschrift Historische Vereniging Gemeente Beilen leverde naast het artikel in de
aflevering van januari 2011 over ‘Maandstaten van de gemeenteontvanger in de
schoorsteen’ nog een reactie op.
Luc Miedema, die in 1953 na het verlaten van de ambachtsschool bij Zonna in Beilen
ging werken, was bij de demonstratie van een aardappelrooimachine op Texel.
Hij vult het verhaal aan van Henk Hepping over de verkoop van de rooimachine aan
boer Rutten en de rol die een Texelse postbode daarbij speelde.

Luc Miedema is nog steeds enthousiast over het
werk bij Zonna en zijn toenmalige werkgever Jan
Hepping: “In 1953 kwam ik als krullenjongen, dus
als jongste knecht, bij Zonna te werken. Ik heb daar

In het septembernummer van 2010 van het Tijdschrift Historische Verenigin Gemeente Beilen vertelde Henk
Hepping:
“Mijn vader had een machine verkocht aan boer Rutten op Texel op ‘proef van goede werking’. Dit
betekende dat er pas betaald zou worden wanneer de machine goed beviel. Het was omstreeks 1957/
1958. Texel was een heel eind weg en vader kon natuurlijk niet regelmatig bij boer Rutten gaan kijken
hoe de machine functioneerde. Na aflevering van de machine ging hij wat eten in een cafeetje. Hij trof
daar een postbode en kwam met hem aan de praat en vader vroeg hem of hij boer Rutten kende. Dit
was natuurlijk wel het geval, want een postbode kent iedereen, zeker op een eiland als Texel. Vader
bood de postbode 25 gulden wanneer hij naar Beilen zou bellen als hij zag dat Rutten met de machine
op het land aan het werk was. Dat wilde de postbode wel en vader schreef de data op wanneer hij
hierover bericht kreeg van de postbode. Na afloop van het oogstseizoen ging vader naar Rutten om te
informeren hoe het gegaan was met de machine. Rutten had heel veel klachten over de machine, hij
had nauwelijks kunnen werken. Vader pakte toen zijn sigarendoosje en op de achterkant had hij de
data geschreven die de postbode hem had doorgebeld over het gebruik van de machine. Vader noemde
hem de werkdagen. Rutten keek bedremmeld en reageerde met: “Dan rekenen we nu maar af”. Hij
betaalde de aanschafprijs, dat was zo’n 6.000 gulden.”

het vak geleerd en kwam bovendien door het hele
land, van Limburg tot Texel en van Zeeuws Vlaan-
deren tot op het Hoge Land in Groningen. En dat
was wat in de 50-er jaren voor een beginnend mon-

17jaargang 23 - nummer 3 -augustus 2011

teur. In die tijd kwam bijna niemand nog buiten zijn
eigen woonomgeving.
Door het hele land werden rooimachines afgele-
verd. Die demonstratie met een aardappelrooi-
machine van het merk Grimme, type Universal, op
het eiland Texel herinner ik mij heel goed. Het zal
omstreeks 1957 zijn geweest.
Wij waren daar met z’n vieren: Jan Hepping, een
zekere Meijer, zoon van een dealer uit Weerdinge
die ervaring met rooimachines moest opdoen, Jan
ter Borg, de chef werkplaats van Zonna en ik. ’s
Morgens om 03.00 uur vertrokken we al uit Beilen
want we moesten de eerste veerboot van 06.00 uur
halen. Hepping en Meijer reden in de zwarte, luxe
Mercedes 180 D van Hepping. Ter Borg en ik in de
Hanomag vrachtwagen met daarop de rooimachi-
ne. Bij Smalbroek stopten we al, want Ter Borg had
een hekel aan autorijden. Hij kon niet zo goed over-
weg met de stuurversnelling in de Hanomag. Hoe-
wel ik nog maar net 18 jaar was, zei hij tegen mij:
“Nou moet jij maar rijden, Luc.” Via Dwingeloo,
Diever, Darp Steenwijk, Wolvega en Joure naar de
Afsluitdijk en Den Helder. Het was enorm slecht
weer, regen en wind en we hadden het niet te best
op die veerboot. Maar het lukte. Op Texel gingen
we naar boer Rutten in de Eierlandse polder. Bij
hem op het land werd een rooidemonstratie ge-
houden voor zo’n 25 Texelse boeren. Maar de de-
monstratie mislukte ’s morgens. De messen van de
rooimachine waren niet geschikt voor de grond-
soort op Texel. Wij hebben toen bij smid Drost met
snijbranders de stand van de messen veranderd
waardoor we meer toegang kregen tot het zand en
de aardappels opgeschept konden worden. Die
middag hebben we op een ander perceel de de-
monstratie voorgezet en toen ging het gelukkig
heel goed en Jan Hepping rook handel. Wij bleven
maar demonstreren en rooien. Maar het was ake-
lig weer die dag. Hagel, regen, wind en kou, maar
we gingen door. We moesten echter wel terug met

de laatste boot. Hepping reageerde daar heel la-
coniek op: “Dat komt wel goed jongens” en wij gin-
gen verder met demonstreren voor die boeren. De
tijd verstreek, het werd donker en we misten de
laatste boot. We waren gedwongen op het eiland
te blijven. Maar we hadden niets bij ons, geen
schone kleren, geen stukje zeep, helemaal niets en
we waren ontzettend vies door die smerige klei-
grond. Iedereen was door en door vies, we zaten
onder de bagger.
We vonden toen tegen een uur of negen ’s avonds
een hotelletje in Den Burg. We kwamen er binnen
met de vraag of vier personen er wat konden eten.
Dit kon niet, want de keuken was al gesloten. Ik kon
mij de weigering van die hotelier eigenlijk wel
voorstellen, want we waren allemachtig smerig en
we zagen er niet uit.

� Jan Hepping en Alie Gaasbeek in 1930.
Deze foto werd genomen te Wolfheze ter
gelegenheid van hun verloving
(Collectie familie Hepping).

� Een ‘Grimme’ aardappelrooimachine
uit de jaren ’50. Een soortgelijke ma-
chine werd destijds gedemonstreerd op
Texel (uit het Grimme gedenkboek “Von
der Schmiede zum Marktführer”).

18 Historische Vereniging Gemeente Beilen

Hepping ging toen bij de bar staan en hij zei op zijn
eigen, heel kenmerkende, bedachtzame manier:
“Doe ons eerst maar even een borreltje,” en op dat
moment pakte hij uit de binnenzak zijn porte-
feuille, legde die open op de bar en zei: “Ik zal je
direct maar betalen,” en iedereen kon zien hoeveel
geld hij bij zich had en dat was niet weinig. De
hotelier keek van de borreltjes naar de portefeuille
met geld en vandaar weer naar het vieze gezel-
schap. Hij was verbijsterd door het geld en hij werd
daardoor compleet overdonderd door Hepping. De
man koos eieren voor zijn geld en zei tegen ons:
“Gaan jullie maar een biljartje maken. Ik ga even
kijken of er nog wat te eten valt.” Op dat moment
kwam een postbode de zaak binnen. Hij had een
sigarenpeukje in zijn mond. Hepping had de situa-
tie meteen getaxeerd. De postbode kreeg een si-
gaar, een grote Hofnar Carlton, en ook een borrel-
tje. Hepping vroeg de postbode: “Jij kent iedereen
op het eiland?” De man beaamde dat en hij dronk
snel een paar slokken uit zijn glas. Jan Hepping zag

dat en zei: “Je hoeft niet zo druk te doen, we drin-
ken er zo nog eentje.” Hepping had heel bewust
contact gemaakt met de postbode, want al snel
kwam de aap uit de mouw: “Ik heb vandaag op proef
een rooimachine verkocht aan boer Rutten. Wil jij
voor mij opletten hoe vaak hij de machine gebruikt
en dit aan mij doorbellen? Dan krijg jij van mij 25
gulden.” Dit wilde de man wel en zijn gegevens
werden vastgelegd op de achterkant van de
sigarendoos.
Inmiddels had de hotelier een compleet menu
voor ons gemaakt: groentesoep, gebakken aardap-
pelen, sperziebonen, een dikke karbonade en vla
na. Na de maaltijd gingen wij naar bed. We waren
smerig tot op het bot. De volgende morgen was de
hele hotelkamer smerig. De lakens en het kussen-
sloop waren door en door vies. Het kleizand heb ik
met een sok onder de mat geveegd.
Ik heb later begrepen dat er door die demonstratie
verscheidene rooimachines naar Texel zijn verkocht.

Tot mijn militaire dienst in 1959 ben ik bij Hepping
blijven werken. Ik heb er een prachtige tijd gehad.
Ik leerde er het monteursvak en had bovendien
afwisselend werk. Ik mocht mee om machines af
te leveren en assisteerde zelfs op de Jaarbeurs in
Utrecht. Jan Hepping was een bijzondere baas en
aan hem heb ik goede herinneringen. Ik weet nog
heel goed dat ik voor het eerst meeging naar Duits-
land. Ik liep toen als jongen nog in een plusfour
broek. Hepping vond dat geen gezicht en ik heb van
hem in Osnabrück een nieuw kostuum gekregen.
Zulke dingen vergeet je nooit meer.”

� Jan Hepping bij een ‘Grimme Universal’
rooimachine bij de werkplaats in Beilen
waarmee op dat moment werd proef-
gedraaid (Collectie familie Hepping).

Oproep
Wie heeft informatie over de eerste jaren van de Beiler ambachtsschool?

“Luc Miedema, de verteller van ‘Het verhaal is niet compleet’ attendeerde mij op de beginjaren van
de Beiler Ambachtsschool in de voormalige elektrische centrale, die destijds in de Hekstraat stond.
Hier werd in 1950 begonnen met de cursus houtbewerking. In 1952 veranderde de aanvankelijke be-
stemming van een blok woningen in de Hofstraat in een noodambachtsschool. Daar werden drie les-
lokalen ingericht voor de afdeling metaalbewerking.
Wie heeft in deze beginjaren de ambachtsschool gevolgd? Wie heeft daar nog herinneringen aan,
bijvoorbeeld aan de medeleerlingen en leraren? Foto’s uit die tijd zijn natuurlijk helemaal leuk.
Graag uw reacties aan: Rik Martena, Schapendrift 109, 9411 BN te Beilen, telefoon 0593-524623, email:
rikmartena@ziggo.nl.”

19jaargang 23 - nummer 3 -augustus 2011

Reeds in 1429 stond er een windkorenmolen in
Beilen. Deze molen was in het bezit van het Con-
vent te Assen. Volgens provinciaal archivaris
J.S. Magnin (1796-1888) was deze molen eigendom
van het geslacht Hubbeldinghe.1

De betekenis van de windkorenmolen voor de
Beiler samenleving was groot. Vanaf de Middeleeu-

wen hebben deze molens de zware arbeid van de
boerenbevolking verlicht, omdat daarvoor het da-
gelijks malen van het graan op de schouders van
de vrouw rustte. Dat malen gebeurde met een
handmolen en was zwaar werk. Daar de molens en
de broodbakkerijen vaak gezamenlijk tot ontwik-
keling kwamen werd de taak van de boerenvrouw
verlicht.
Vaak werden de wegen verbeterd om de molen
beter bereikbaar te maken. Als zodanig kon de mo-
len het symbool zijn van de ontsluiting van een
geïsoleerd dorp. De molen was vaak het middel-
punt in de sociale betrekkingen tussen de mensen.
Verder gaf de molen een zekere status en allure aan
een dorp.
Destijds werd er accijns op het gemaal geheven,
een belasting op het bij de molenaar ter maling
aangevoerde graan.
Het malen van graan ten behoeve van het vee was
vrij van belasting. Daarom moest de korenmole-
naar door het voor vee bestemde graan een hoe-
veelheid zand mengen. Men zei dan wel doelend
op een arm gezin of arme streek in Drenthe: “Daar
eten ze zand.” Het was een gehate belasting, vaak
probeerde de molenaar deze belasting te ontdui-
ken, zoals nog zal blijken.
De windkorenmolens vormden in voorbije eeuwen
een bron van welvaart, die slechts mogelijk was

� Tekening van een windkorenmolen

olens - 1M
door

H.J. Vos

Molens hebben eeuwenlang een belangrijke rol in de landbouw gespeeld. Henk Vos
verzamelde gegevens over de verschillende molens, die in de voormalige gemeente
Beilen hebben gestaan. Na een algemene inleiding vertelt hij in deze eerste aflevering
over de molen, die in Wijster heeft gestaan.

Wijster

20 Historische Vereniging Gemeente Beilen

door het gebruik van deze grootste en tevens vrij-
wel enige machine die de mensen toen ter beschik-
king stond.
In 1832 werd ten behoeve van de grondbelasting
het kadaster ingevoerd. De aanslagen voor de
molens in de gemeente Beilen logen er voor wat
betreft de gebouwde eigendommen niet om:
- Molen te Beilen aan de Molenstraat f. 170,00
- Molen te Beilen aan de Brinkstraat f. 100,00
- Molen te Hijken f. 140,00
- Molen te Wijster f. 120,00
- Molen te Makkum f. 100,00
- Pel- en rosmolen te Beilen f. 30,00
Dat deze bedragen hoog waren, valt op als men
deze vergelijkt met de belastingen voor andere
gebouwde eigendommen. Voor de drie jenever-
stokerijen in de gemeente Beilen moest in totaal
f. 120,00 grondbelasting worden betaald.
Het hoogst aangeslagen woonhuis in de gemeente
bracht f. 105,00 op. Dit was eigendom van de koop-
man Roelof Boelken en stond op de hoek Brink-
straat/Kruisstraat. De aanslag voor een ‘normale’
boerderij bedroeg ‘maar’ f. 21,00.

Import van graan
Rond 1880 werd aan de korenmolenaars een zware
slag toegebracht door de import van goedkoop
graan uit de Verenigde Staten en Canada. Het werd
nu veel goedkoper om graan in de zeehavens tot
meel te verwerken, dan dit graan onbewerkt door
te voeren naar de traditionele verwerkingscentra:
de molens. Daardoor kregen de Drentse koren-
molenaars veel minder te doen. Niet alleen strikt
economische factoren hebben een rol gespeeld in
de geschiedenis van de korenmolen. Voedings-

De molen
Om de molen te laten werken moet de molenaar de wieken recht op de wind zetten; ‘kruien’ noemt
men dat. Dat kan gebeuren door de ‘kap’ van de molen of bij andere molensoorten, het gehele molen-
huis te draaien. Dit gebeurt meestal met een samenstel van zware balken, dat zich aan de achterkant
van de molen bevindt.
Door het draaien van het ‘kruirad’, dat onder de ‘staart’ zit kan de molenaar de wieken in de gewenste
stand zetten. Vroeger werd, als er wind was, dag en nacht gemalen. Alle zeilen werden dan bijgezet.
Het gebeurde wel dat vijf dagen achtereen, met enkele uren slaap, werd doorgemalen.
Als de molen in werking is, kijkt de molenaar regelmatig naar de lucht om te zien of er geen buien
naderen die verandering van windkracht kunnen veroorzaken. In dat geval moet de molenaar ‘zwich-
ten’, zoals dat heet. Hij zet dan zijn molen stil met de ‘vang’, een reminstallatie op de as boven in de
molen. Daarna gaat hij de oppervlakte van de zeilen op de wieken verminderen.
Als de molenaar onoplettend is geweest, kan de wind de snelheid zo groot maken dat de remkracht
tekortschiet. De molen loopt dan ‘door de vang’ en de enige redding is dan snel uit de wind te kruien
en daarna de vang weer in te schakelen. Lukt dit niet, dan is de molen verloren, want door de hoge
snelheid lopen de assen warm en de zaak vliegt in brand.

gewoonten bepaalden tevens het wel en wee van
deze molens. Vooral na 1860 breidde de teelt van
consumptieaardappels zich uit in Drenthe. Verder
werd er meer tarwebrood gegeten, bereid van
Amerikaanse tarwe; het inheemse roggebrood
werd verdrongen. Deze factoren hebben ertoe ge-
leid, dat de windkorenmolen na 1860-1870 sterk
aan betekenis inboette.

In het vervolg van deze bijdrage bespreek ik per
dorp de verschillende molens, die in de voorma-
lige gemeente Beilen hebben gestaan.

Wijster

H.G. Becker schreef in 1993 voor dit blad een uit-
voerig artikel (‘325 Jaar graanmalerij in Wijster’)
over de verschillende molens in Wijster.2

Rosmolen Wijster
In Wijster bevond zich in de 17de eeuw een ros-
molen. Deze werd voor het eerst in 1646 genoemd.
Deze rosmolen was op het erf van Derck en Bartelt
Assinge gesitueerd. De ‘Rosmeule’ bediende de boe-
ren van de marken Wijster, Drijber en Spier. In 1645
had Assinge hun instemming gekregen voor het in
werking hebben van zijn rosmolen. De molen was
dus niet alleen voor eigen gebruik, maar ten dien-
ste van de ingezetenen van de drie dorpen.

Windstanderdmolen
In 1664 krijgt de kapitaalkrachtige familie Assinge
van de drost van Drenthe het zogenaamde ‘wind-
recht’, waardoor zij een windkorenmolen in Wijster
kon laten bouwen. Daarmee kon de paardenkracht

21jaargang 23 - nummer 3 -augustus 2011

tegen de windkracht worden ingeleverd.
De houten molen was een zogenaamde wind-
standerdmolen.
Becker beschreef in haar artikel, dat de molen in
de tweede helft van de 18de eeuw in 'mandelig'
bezit van verschillende families was. In deze pe-
riode werkten Jan Berends (Mulder) (3/4 eigenaar)
samen met Otto Woltinge (1/4 eigenaar) op de
molen. Dit gemeenschappelijk bezit leidde nogal
eens tot conflicten. Eén conflict wordt door Becker
uitvoerig beschreven.

� Schematische tekening van de wer-
king van een rosmolen van het type
geubel

� Schematische plattegrond van een
rosmolen, type geubel. Verklaring
gebruikte nummers: 1: rosmolenpad;
2: geubel; 3: aandrijfas; 4: aan te
drijven apparaat/machine.

� Tjerk Tolner in Hooghalen aan de
Asserstraat bedient de rosmolen bij zijn
boerderij.

22 Historische Vereniging Gemeente Beilen

Otto Woltinge wordt door zijn zoon Albert als mo-
lenaar opgevolgd. Albert neemt de familienaam
Mulder aan. Tot zijn overlijden in 1873 bleef hij
molenaar.

Mishandeling op de molen te Wijster
Op 11 februari 1824 reed landbouwer Lambert de Weerd uit Drijber met paard en wagen naar de molen
in Wijster om zijn gemaalde koren op te halen. Toen hij vanaf zijn wagen aan molenaar Hendrik Jans
vroeg, waar zijn gemaalde koren lag, kreeg hij als antwoord, dat zijn koren nog maar voor de helft was
gemalen. Daarop werd De Weerd woedend en riep hij landbouwer Harm Eites, die bij Jans op de mo-
len stond, naar beneden te komen om zijn paarden vast te houden. Nadat Eites de teugels van de
paarden vasthield, sprong De Weerd vanaf zijn wagen en klom in de molen. Toen hij bij Jans kwam,
greep hij deze bij de kraag van zijn jas vast en drukte hem tegen de ladder die naar de bovenste zol-
der leidde. Hij sloeg daarbij Jans enkele malen in het gezicht. Jans wist zich los te rukken, de molen
stil te zetten en van de molen af te klimmen. Een ziedende De Weerd klom achter hem aan. De Weerd
bedaarde maar niet en achtervolgde de vluchtende Jans. Deze liep verschillende rondjes om de wagen
van De Weerd om uit de handen van de landbouwer uit Drijber te blijven. Uiteindelijk besloot Jans om
weer naar de molen te rennen. De Weerd wilde hem andermaal achtervolgen, maar zijn paarden waren
door het geren en geschreeuw zo onrustig geworden, dat ze begonnen te springen. Daarop besloot De
Weerd zich om zijn paarden te bekommeren en vertrok hij met een lege boerenwagen naar Drijber.
Hendrik Jans liet het er niet bij zitten en deed bij de burgemeester van Beilen aangifte van mishan-
deling. Behalve Harm Eites zouden ook de landbouwers Jan Lutken en Jan Willem Stadman getuige
van het handgemeen zijn geweest.
Het is niet duidelijk of deze kwestie in der minne is geschikt of gerechtelijk is afgehandeld.

19de eeuw
Bij de invoering van het kadaster in 1832 wordt
Albert Hoekman uit Wijster als eigenaar vermeld.
In 1837 is Jan Mulders c.s., landbouwer te Dwingeloo,

� Tekening
van een
windstan-
derdmolen.
Uit: A. Bicker
Caarten e.a.,
Molens in
Drenthe,
Meppel,
p. 88.

23jaargang 23 - nummer 3 -augustus 2011

eigenaar. Een jaar later, 1838, wordt Jan Otten c.s.
als eigenaar vermeld.
Op 1 augustus 1857 wordt Adrianus Hartsuiker te
‘Wijsterbroek’, gemeente Beilen, voor een bedrag
van f. 3.606,00 eigenaar van de molen.3

Nog geen jaar later, tijdens een hevig onweer, slaat
de bliksem in op de molen. Deze brandt totaal af.
Volgens het krantenbericht was de molen, hoewel
niet ten volle, verzekerd.

Stenen windkorenmolen
Aangenomen mag worden worden, dat vrij spoe-
dig na de brand een nieuwe molen in Wijster werd
gebouwd. Het werd een zogenaamde ronde stenen
bovenkruier. Deze stond op een aarden bult van on-
geveer een meter hoogte. Hierdoor kon men zon-
der veel kosten wat meer hoogte bereiken voor de
windkracht en werd het gevaar bij het kruien en
het zwichten verminderd.
Jacob Blomberg, schipper te Smilde (later in Nieuw-
Dordrecht) en echtgenoot van Hendrikje Vrijs,
koopt in 1877 de molen voor f. 6.725.00.
In Van Wisnare tot Wijster 1206-1981 wordt vermeld,
dat vanaf 1873 een zekere Hulzebosch eigenaar
van de molen is. Vervolgens wordt Jan Wolters mo-
lenaar en ca. 1895 Willem Duker. Na Duker wordt
in de jaren twintig van de vorige eeuw Egbert
Dilling molenaar. Hij is de laatste molenaar.4

In 1938 wordt de molen afgebroken.

Noten
1 J.S. Magnin, De voormalige kloosters in Drenthe ge-

schiedkundig beschouwd (1835).
2 H.G. Becker, ‘325 Jaar graanmalerij in Wijster’, in: His-

torische Vereniging Gemeente Beilen, jrg. 5, nr.
3, september 1993, pp. 14-26.
In Historische Vereniging Gemeente Beilen,
jrg. 5, nr. 4, november 1993, vermeldt Becker in een
aanvullend overzicht de eigenaars en molenaars van
de verschillende molens in Wijster.

3 Adrianus Hartsuiker was getrouwd met Klaasje de
Weerd. Dochter Hendrikje Hartsuiker huwde in 1878
met Frans Izaac van Bienema. Bienema bezat tus-
sen 1881 en 1885 de molen in de Molenstraat.

4 G. Bakker e.a., Van Wisnare tot Wijster 1206-1981,
p. 68.

� De ste-
nen wind-
molen van
Wijster met
de mulder
en de mole-
naars-
woning
omstreeks
1910

� Geen brand is zo aangrijpend als een
molenbrand! Uit: H. Besselaar, Molens
in Nederland, Amsterdam 1974, p. 17.

24 Historische Vereniging Gemeente Beilen

De dirigent van de N.H.M.V. was A. de Bruyn, lid van
de JWF-kapel te Assen. Omdat er vroeger als je over
vrije tijd beschikte niet veel te doen was, was dit een
mooie liefhebberij. Het was een grote vereniging. Ie-
dereen die van muziek hield en kon blazen kwam er
bij en kreeg les van de dirigent. De vereniging werkte
mee aan optochten en feesten en ook de jaarlijkse
uitvoering van de muziekvereniging was altijd erg
in trek.

In de oorlogsjaren (1940-1945) moest de vereniging
worden stilgelegd, omdat de instrumenten van ko-
per waren en die moesten worden ingeleverd. De
Duitse bezetter wilde de instrumenten omsmelten
voor oorlogsgebruik. Dat is natuurlijk niet gebeurd;
ze werden weggestopt.
Na de oorlog kwam alles weer op gang. In 1946 mocht
ik ook lid van de muziekvereniging worden; ik was
toen twaalf jaar en wilde graag muziek leren spelen.
Het was ongeveer 1949 toen het eerste concours na
de oorlog werd gehouden. Dat was in Dedemsvaart
waar wij goed voor de dag kwamen en met eerste en
tweede prijzen naar huis gingen. Je kan wel zeggen
dat dit concours een prima opsteker voor onze
muziekvereniging was.
Toen onze militairen uit Nederlands-Indië terugkwa-
men, waren wij geregeld op pad om bij het huis van
de thuiskomers een serenade te brengen. Dat werd
soms heel laat. Ik herinner mij nog dat wij op een
avond drie bezoeken hadden afgelegd en toen moest
de vierde nog plaatsvinden. Daar vertrokken wij pas
om half vier ’s morgens. Het was dan ook een hele
tocht: van Beilen naar Tiendeveen, toen naar Oranje
en tenslotte achteraan op de Beilervaart. Dat ge-
beurde allemaal met een autobus.
In de vijftiger jaren van de vorige eeuw hadden wij
elk jaar een concours in Ter Apel. Op advies van de

ederlandse Hervormde
Muziek Vereniging

door

A. Zantinge

N
De Nederlandse Hervormde Muziek Vereniging, de N.H.M.V., werd in 1925 opge-
richt. Jarenlang ben ik van deze muziekvereniging lid geweest. Met groot plezier blies
ik, toen ik eenmaal lid was, mijn partij mee. Iedere woensdagavond van 20.00 tot
22.00 uur werd er in het Wilhelminagebouw gerepeteerd.

� Aaldert Zan-
tinge in 1946 met
op zijn hoofd de
pet van de
muziekvereniging

25jaargang 23 - nummer 3 -augustus 2011

� De Nederlandse Hervormde Muziek Vereniging in 1947 voor de hervormde kerk in Beilen.
Bovenste rij, vanaf links: Gerard van Halen, Aaldert Zantinge, Arend Dekker, Koert Kasten, Roelof Kornelis,
Tinus van Halen, Jan van Halen, Rieks Wiechers, Wiebe Alberts, Albert Beugels en Willem Beugels.
Tweede rij: Jan Zoer, Lucas Stevens, Jan de Blouw, Roelof Vording, Ginus Bakker, Jan Oosterhuis, Bé Peters,
Roelof Wiechers, Hendrik Oosterhuis, Geert Dekker, Jan Gerding, Tinus Boelen, Roelof Zantinge, Henk Mattijs-
sen, H.J. Paters en Jan Fokkens.
Derde rij: Johanna Koerts, Roelie Waninge, Fré Vording, Hendrik Vos, dirigent A. de Bruin, Harm Weurding,
Berend Sanders, Willem Langbroek en Anton Ottelé.
Voorste rij: Jan Dijkstra, Alfred Vording, Arend Schans, Hendrik Wanning en Jacob Sanders.

� Een aantal muzikanten van de
Nederlandse Hervormde Muziek
Vereniging in 1949 tijdens het
Concours te Dedemsvaart. Boven-
ste rij, vanaf links: Bé Peters, Otto
Meijering, Jan de Blouw en Jan
Oosterhuis.
Voorste rij, vanaf links: Geert
Dekker, Aaldert Zantinge, Jan Zoer,
Jan Gerding en Roelof Zantinge.

dirigent was het beter dat wij geen vis aten, omdat
dit niet goed was voor de ‘amazuur’ (lucht voor het
blazen; trouwens, je kon ook beter voor het musice-
ren geen alcoholische versnaperingen innemen) je
beschikt dan over minder adem. Later werd niet meer
deelgenomen aan concoursen. Daarvoor in de plaats
kwam eenmaal per jaar een contactdag met korpsen

uit de omgeving: bij toerbeurt Rolde, Grollo, Elp,
Smilde, Westerbork en Beilen. Na afloop werd dan
een mars door het gastdorp gemaakt. Eerst gebeurde
dat met het zogenaamde grootkorps. Dat bestond
dan uit wel 600 leden. Later werd het grootkorps
opgedeeld in twee korpsen. Ook speelden wij regel-
matig op bruiloften en feesten.

26 Historische Vereniging Gemeente Beilen

Bij het Hijkerfeest werden wij allemaal op een wa-
gen gezet en konden wij ons mooi laten rijden. Later
was het toch mooier om door het dorp te lopen. Ook
aan verscheidene feesten in Hooghalen en Wijster
werd deelgenomen en bij het schoolfeest van de
Hervormde school in Beilen (Molenstraat) werkten
wij de hele dag mee.
In 1960 kegen wij voor het eerst een uniform. Daar-
mee kwam er een einde aan het ratjetoe aan kleding
waarin wij naar buiten traden. Wij hadden er zelf flink
voor gespaard en dankzij subsidie die wij kregen, zag
het muziekkorps er als een mooie eenheid uit. Dat
was dus een grote verrijking voor de vereniging.
In 1970 liep het ledental terug, ook bij de Beiler
zustervereniging Union. Een fusie werd uiteindelijk
als de enige goede mogelijkheid gezien. Deze werd
in 1972 verwezenlijkt. Ook moest er een goede naam

voor de gefuseerde vereniging worden gevonden. Het
werd het Beiler Harmonie Orkest, BHO.
Nu krijgen nieuwe jeudleden niet meer hun oplei-
ding in het orkest, maar de beginselen van de mu-
ziek wordt hen op de muziekschool bijgebracht.

Dit was iets over mijn jaren bij de NHMV en later bij
de BHO. Het omspant de jaren 1946 tot 1998. Ik heb
er veel plezier aan beleefd.

� De Nederlandse Hervormde Muziek
Vereniging in 1953 bij het 30-jarig
bestaan van de Hervormde School

� De Nederlandse Hervormde Muziek
Vereniging in 1953 voor het gemeente-
huis

27jaargang 23 - nummer 3 -augustus 2011

Van de voorzitter

Vorige maand waren wethouder Gerrit van den
Bosch en zijn medewerker Pieter de Lange bij ons
op bezoek. Zij kwamen op onze uitnodiging ons
nieuwe onderkomen aan de Ossebroeken bewon-
deren. Wij hebben uitleg gegeven over onze bezig-
heden en activiteiten en eventuele vormen van
samenwerking besproken. Ook kwamen wij tot de
conclusie dat het nuttig kon zijn eens per jaar een
regulier overleg te hebben met de wethouder Cul-
tuur van Midden-Drenthe samen met onze zuster-
verenigingen in Westerbork en Smilde.
Wij ontvingen vorige maand een legaat ad € 500,00
van wijlen K. Stel uit Eindhoven, geboren in Beilen,
welke we uiteraard in grote dank hebben aanvaard
en waar we zeker een passende bestemming voor
zullen vinden. Stel droeg zijn geboortegrond een
warm hart toe en bracht dit zo tot uitdrukking.
Het blijkt ons regelmatig dat mensen bezig zijn
met de historie van hun familie of omgeving.
Het vastleggen en uitzoeken daarvan vergt vaak
veel tijd, maar is ook een leuke bezigheid. Graag
zouden we in contact komen met mensen die daar
mee bezig zijn. De buurtschap Klatering is o.a. op

Bestuursmededelingen

Filmavonden met vertoning ‘Oud-Beilen’
Op de donderdagavonden van 29 september 2011, 27 oktober 2011 en op 24 november 2011 vertonen
wij in ons verenigingspand op het adres Ossebroeken 11c de film over ‘Oud-Beilen’. Het is de film die
we ook op ons jubileumfeest, december 2009 en in de maanden januari, februari en maart 2011, heb-
ben laten zien.
Ook wordt een aantal films van Lute van de Bult over het maken van klompen vertoond.
De ruimte waar de film wordt vertoond, is slechts via een trap bereikbaar.

Elk lid van onze vereniging kan vanaf 1 september 2011 twee kaarten halen bij de Ster Videotheek aan
de Stationslaan in Beilen. Er zijn per avond niet meer dan 40 kaarten beschikbaar. Voor elke avond
geldt: op=op!

Ontvangen
Van de Historische Kring Hoogeveen ontvingen we een drietal foto's over de opening van de Haler-
brug in juli 1940. Willem Dondorff uit Ees gaf ons gelegenheid om zijn verzameling knipsels met foto’s
uit het verleden van Beilen te scannen. Ook hier zat een foto bij van de opening van de Halerbrug.
Henk Vos is bezig om gegevens over deze brug te verzamelen, zodat u in een van de volgende num-
mers een bijdrage over de Halerbrug en omgeving mag verwachten.
Van Geert Sinkgraven ontving de vereniging een aantal krantenknipsels.

dit moment in samenwer-
king met onze vereniging be-
zig de historie van hun leef-
omgeving vast te leggen. Wij
juichen dit soort iniatieven
toe, ook in ons tijdschrift zijn
wellicht mogelijkheden om
daar dan nog wat meer aan-
dacht aan te besteden. Door elkaar te versterken
is wellicht een nog betere vastlegging van onze
historie mogelijk.
U kunt te allen tijde contact opnemen met ons se-
cretariaat of onze bestuursleden.
Het werk van onze vereniging kunnen we het beste
met steun van de leden verrichten. Permanent zijn
we dan ook bezig zoveel mogelijk mensen voor ons
werk te interesseren.
Met uw lidmaatschap steunt u ons werk en onze
activiteiten; maar zijn uw buren of kennissen nog
geen lid? Jakob Vrijs schrijft ze graag in.

Albert Lanting

28 Historische Vereniging Gemeente Beilen

Bestuur
A. Lanting (voorzitter), Boermarkeweg 12, 9414 VK
Laaghalen, tel. 0593-592272.
E. van der Hoeven (secretaris), Eursing 33, 9411 XB
Beilen, 06-51873010.
H.J. Vos (penningmeester), Oosteinde 12, 9415 PA Hij-
ken, tel. 0593-523028.
E. Beuving, Ettenstraat 125, 9411 KT Beilen, tel. 0593-
524382.
F. Biemold, De Vonderkampen 136, 9411 RH Beilen,
tel. 0593-524772.
W. Brinkman, Pinksterbloem 42, 9411 CH Beilen, tel.
0593-541848.
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
€ 18,00. Bankrekeningnummer: 3065.27.774 t.n.v.
Hist. Ver. Gem. Beilen. Rekeningnummer Postbank:
3090700 t.n.v. Hist. Ver. Gem. Beilen. Opgave lidmaat-
schap 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 no-
vember. Emailadres: Jakob@Vrijs.com

Opgave nieuw lid

naam: _______________________________

adres: _______________________________

postcode/
woonplaats: _______________________________

telefoon: _______________________________

emailadres: _______________________________

Nieuw lid is opgegeven door:

naam: _______________________________

adres: _______________________________

postcode/
woonplaats: _______________________________

telefoon: _______________________________

emailadres: _______________________________

Verzenden naar: J. Vrijs (ledenadministrateur), Julianastraat 16, 9411 PL Beilen of per email:
 Jakob@Vrijs.com. Een nieuw lid ontvangt de tijdschriften van 2010 gratis en betaalt zijn lidmaatschaps-
bijdrage per 1-1-2011. Elk lid dat een nieuw lid opgeeft, ontvangt een waardebon van € 20,-- te beste-
den aan boeken die door de Historische Vereniging Gemeente Beilen zijn uitgegeven.

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

Redactieleden:
J. Gritter, Mezenstraat 26, 9331 KR Norg, 06-20681281.
E. van der Hoeven, Eursing 33, 9411 XB Beilen, 06-
51873010.
J. Hoogeveen-Zuidberg, Westeinde 23, 9415 PG Hij-
ken, tel. 0593-524615.
H.J. Vos, Oosteinde 12, 9415 PA Hijken, tel. 0593-
523028.

Auteurs
G.H. Kamphuis, Esweg 60, 9411 AJ Beilen.
T.L. Kroes, Hijkerweg 19, 9411 LS Beilen.
H. Martena, Schapendrift 109, 9411 BN Beilen.
H.J. Vos, Oosteinde 12, 9415 PA Hijken.
A. Zantinge, Groningerweg 13, 7981 RA Diever.

Copyright
Het overnemen van foto’s en/of artikelen of delen daarvan
is slechts toegestaan na verkregen schriftelijke toestemming
van de hoofdredacteur.
Productie: Uitgeverij Drenthe
ISSN-nummer: 1380-3301

