

Ontmoet de molenaar

‘De klant vraagt, *wij draaien*’

Nationale Molendag heeft dit jaar als thema ‘Ontmoet de molenaar’.

Herenhuis neemt dit advies ter harte en presenteert de komende drie nummers verhalen over molenaars en hun unieke woonplek. De eerste aflevering gaat over de Twuyvermolen, een poldermolen die water van een lager naar een hoger niveau verzet. Op deze ‘achtkanter’ wordt gewoond én gewerkt door Rob Basten en Suzanne Jong. ‘Vanaf de bank zie je het bovenwiel in de kap draaien en in de keuken loop je over een vijzel die water ‘maalt’.

Tekst Anne de Jong | Fotografie Wim Giebels


Rob Basten en Suzanne Jong kochten in november 2014 de Twuyvermolen in Sint Pancras. Het echtpaar verhuisde van een groot huis met veel kamers uit Zuid-Scharwoude naar een poldermolen aan de rand van een dorp. ‘Suzanne wilde kleiner wonen omdat de kinderen uit huis gingen. Maar we keken uit op een wijngaard, en dat zeg je niet zomaar op. Dus ik wilde wel iets bijzonders. Twee weken later zagen we deze

molen in een advertentie te koop staan’, zegt Rob. ‘We houden wel van nieuwe projecten en zagen de mogelijkheden; onze positieve instelling deed de rest.’

Tot dan toe hadden Rob en Suzanne geen speciale band met molens. Ze hadden er zelfs vrijwel nooit eerder een bezocht. Inmiddels zijn ze door molens gegrepen. Rob zegde zijn baan op als predikant in Haarlem en is inmiddels geslaagd voor de opleiding tot gediplomeerd molenaar. Suzanne volgde de opleiding tot molengids.

Samen bezoeken ze regelmatig andere molens of molenaars. 'We gaan gewoon langs om eens kennis te maken en te zien hoe anderen het doen. We kijken er nu heel anders tegenaan dan vroeger, zien opeens ook veel meer molens overal.' Suzanne: 'Frappant is dat een vroegere molenaar op deze molen ook Jong heette. Omdat molens vaak genoemd worden naar hun molenaar, zeggen sommige oudere mensen 'Wat leuk, het is weer de molen van Jong.'

Restauratie

De molen had al een woonbestemming, maar verkeerde eind 2014 in vrij slechte staat. Samen met een architect is een plan gemaakt voor de herinrichting als woning en is er een molenaar ingeschakeld. In 2015/2016 is de poldermolen helemaal gerestaureerd en gemoderniseerd. De molen is eerst volledig gestript en rechtgezet. De buitenwanden zijn afgepeld tot de achtkantstijlen en veldkruizen aan toe, vloeren verwijderd en draagbalken vervangen. De kap is opnieuw met riet bedekt, en de molen opnieuw omtimmerd. Alle authentieke onderdelen zijn zoveel mogelijk behouden of gerestaureerd, en bij slechte staat vervangen door gelijkende kopieën. Binnen vond een complete herinrichting van de begane grond en de twee woonetages plaats. Binnenwanden en trapwerk zijn nieuw aangebracht, muren gestuukt, elektriciteit en water opnieuw aangelegd, vloeren zijn geplaatst en deuren en kozijnen vervangen. Na anderhalf jaar werd de molen in september 2016 als woning betrokken. Met subsidies en allerlei regels vanuit de monumentenwacht en diverse overheden is het stel niet zo bezig geweest. 'Het viel ons op dat iedereen heel welwillend was. Maar je moet wel een lange adem hebben. En ook de tijd en de financiële middelen hebben - en die hadden wij gelukkig. Het is me allemaal behoorlijk meegevallen', vertelt Rob.


Indrukwekkend kruiswerk en bovenwiel in de kap van de molen.

'We kunnen hier geen rechte kasten neerzetten'

Interieur

Door de hele molen is het gaande werk te zien; de koningsspil, de vijzel en de diverse tandwielen pronken achter grote glasplaten die tussen stalen puilen opgetrokken zijn vanaf de benedenvloer tot aan de kap. 'Dat hebben we bewust zo gedaan', vertelt Suzanne. 'Vanaf de zithoek heb je zicht op de kap en vanaf de kap kijk je prachtig naar beneden. De oude constructie van de achtkant met monumentale balken, uit 1663, is overal goed te zien. De vijzel is zichtbaar in de keuken door afdekking met glazen platen die via een stalen frame in de natuurstenen vloer zijn bevestigd. Doordat de molen weer maalvaardig is zie je het water ook echt door het huis 'stromen'. Als de molen draait kan het hele proces vanaf de zitbank gevolgd worden. De oude karakteristieke molen wordt zo op een heel moderne manier in beeld gebracht.'


De woonkamer met vide.


De Twuyvermolen

De Twuyvermolen is een poldermolen van het type 8-kante grondzeiler binnenkruier, met een gevlucht van ruim zesentwintig meter. Hij ligt tussen het hoger gelegen dorp Sint Pancras en de hoger gelegen dijk; dit tussengebied wordt een wuiver genoemd. In de negentiende eeuw werden de molens aangeduid met een letter van Zuid naar Noord. De Twuyvermolen, Molen A, is in 1663 als laatste gebouwd en zorgde met tien andere molens voor bemaling van de Geestmerambachtspolder (alleen molen D bestaat verder nog). In 1926 is de molen buiten bedrijf gesteld. Vanaf 2014 is hij geheel gerestaureerd, met behoud van het nieuwe gaandewerk en de vijzel uit 2010. Bij de restauratie speelden architect Rob de Vries uit Alkmaar en molenmaker Poland uit Broek op Langedijk een belangrijke rol. Sinds 2018 is de molen weer deels maalvaardig. De molen heeft vaste openingsdagen. Meer info op www.twuyvermolen.nl


*Zicht vanaf de bank
tot aan het kruiwerk
in de kap.*

*‘Een monument is
eigendom van de tijd’*


*Keuken met het gaande
werk in de overgang naar
de woonkamer.*


Nationale Molendag

Nationale Molendag wordt jaarlijks georganiseerd door Vereniging De Hollandsche Molen, koepelorganisatie voor behoud van wind- en watermolens in Nederland. Dit jaar vindt het evenement plaats op 11 en 12 mei 2019. Circa negenhonderd wind-, water-, polder- en korenmolens openen hun deuren voor publiek. Met tal van activiteiten voor jong en oud. Ontmoet de molenaar, maak kennis met het ambacht en beleef de molen bij jou in de buurt. Bekijk alle deelnemende molens op molens.nl/nationalemolendag.

De Twuyvermolen doet mee op de zaterdag. Je krijgt er rondleidingen door de molen, er is catering en kinderen kunnen knutselen en een spelletje doen in het educatiecentrum.


Eigendom van de tijd

De achtkanter stelt zijn voorwaarden aan het interieur. 'We kunnen hier geen rechte kasten neerzetten. Dat neemt te veel ruimte in. Elke kast is maatwerk, geen plank is gelijk. En we hebben alle muren gestuukt. Als het 's nachts hard waait dan hoor je de molen kraken en voel je je bed bewegen. Tot nu toe houdt alles zich goed', vertelt Rob.

Ook aan het exterieur zitten grenzen. Zo wilde Suzanne graag een raam vervangen door openslaande deuren, maar dat zou het aanzicht van het rijksmonument aantasten. 'Uit respect voor het monument hebben we gekozen voor de doorgaande bouwgeschiedenis. Ook moest de constructie mooi terugkomen. Nieuwe kozijnen hebben daarom het oorspronkelijke type ramen. Wat dan wel weer ging ten koste van de isolatie.' De molen is luxe ingericht. Op elke etage is

'Als het 's nachts waait dan hoor je de molen kraken en voel je je bed bewegen'

vloerverwarming met behulp van een duurzame luchtwarmtepomp en er wordt geen gas gebruikt. Ook de keuken en badkamer zijn vervangen en zeer modern. 'Daarin gaan we met de tijd mee, de molen is geen museum. Een monument is eigendom van de tijd. Wij mogen er op passen en van genieten. En dat doen we, het is fantastisch om op deze locatie te mogen wonen', zegt Suzanne. Ook bezoekers vinden de woning fantastisch. 'Soms krijgen we verzoeken voor woningruil of oppas aangeboden.'

Naast de molen is op het erf ook het schuurtje opgeknapt, de molenbiotop herstelt, de tuin opnieuw aangelegd en een nieuw educatiecentrum bijgebouwd, onder architectuur.

Educatiecentrum

Het educatiecentrum De Vijzel ontvangt scholen en andere groepen bezoekers. Het heeft een enorme aantrekkingskracht en een prachtig uitzicht op de molen. Op de vaste openingsdagen van de molen zit er een cateraar. 'We vertellen er over de verschillende soorten molens, de functie van de molen en het polderlandschap. En we laten mensen natuurlijk de molen zien. Gelukkig kan hij in principe altijd draaien en kunnen we hem 'in en uit zijn werk zetten', afhankelijk van de hoeveelheid wind.' Rob probeert twee tot drie keer per week een paar uur te draaien. Als er schoolgroepen langskomen verzamelen de kinderen zich veilig op zolder in de kap met het kruiwerk en zet Rob beneden de molen in beweging. Zo kunnen de kinderen goed zien wat er gebeurt en hoe de molen werkt. Dat is een prachtige aanvulling op de uitleg in het educatiecentrum. De volgende wens is een molenmaquette om het verhaal nog beter te kunnen vertellen.

Publiekelijk bezit

Vorig jaar trok de molen ongeveer 2500 bezoekers, waarvan 90 procent uit de nabije regio. De meeste mensen komen om te kijken hoe de twee er wonen. 'Sommigen denken dat we alleen maar ronde meubels hebben.' Molenfanaten komen van verder. 'We willen de molen niet voor onszelf houden en vinden dat er meer mensen van moeten kunnen genieten', zegt Suzanne. 'Daarom proberen we zoveel mogelijk te draaien, ook omdat stilstand achteruitgang is.' Veel mensen maken dan foto's en passerende fietsers stappen vaak af en kijken wat er te doen is. 'We zijn niet anders meer gewend. Eigenlijk kent het hele dorp ons.' Rob en Suzanne worden dan ook regelmatig aangesproken als 'bewoner van de molen' of horen mensen fluisteren 'hé, daar loopt de molenaar'. 'Dat is leuk, maar was ook wennen. Ze kennen mij meer als molenaar dan als predikant', zegt Rob. 'Je bent een beetje publiekelijk bezit geworden.' ■

Ook op de eerste verdieping is de draaiende koningsspil zichtbaar achter glas.