

Het bakhuis en het bakken in de eerste helft van de

20ste eeuw in Limburg

Tekst: Wil Filott

Foto’s: Erfgoed Tungelroy

Verdwenen bakhuis bij Heurshof Tungelroy

Inleiding

Overal ter wereld waar graan wordt verbouwd, wordt al sinds mensenheugenis dat graan gemalen

en van het meel worden broden en andere broodproducten gemaakt. Dat blijkt uit archeologisch

opgravingen en andere vondsten. In dit artikel wil ik aandacht besteden aan het bakken van brood

en vlaai, zoals dat vroeger in Limburg op het platteland, zelfs tot in de jaren vijftig van de vorige

eeuw, in bakhuizen gebeurde. Daarbij maak ik niet alleen gebruik van openbare bronnen, maar

baseer ik mij ook op herinneringen uit mijn jonge jeugdjaren (begin jaren vijftig) in onze boerderij

te Baakhoven (Baakhaove) (gemeente Echt-Susteren). In de steden en dorpen waren al eeuwen

wel professionele bakkerijen.

Het bakhuis

Brood kan op verschillende manieren gebakken worden bv op platte, hete stenen of onder een

bakstolp. De meest verspreide bakwijze is echter het bakken in een oven (oave). In onze streken

gebeurde dat vaak in een bakhuis (bakhoes, bakkes), een klein, vaak kapelachtig gebouwtje,

waarin zich de oven bevond. Veel boerderijen hadden zo`n bakhuis. Ook kwam het voor dat een

aantal buren gezamenlijk gebruik maakte van een (gemeenschappelijk) bakhuis, bijvoorbeeld in

Keent (Weert). Het bakhuis kon een eindje van de boerderij of andere bewoning staan (mede

vanwege brandgevaar), maar ook aangebouwd zijn aan de boerderij. Bij ons was het bakhuis en

de oven aangebouwd aan het woonhuis met koestal. Het bouwen van een oven werd gedaan door

daarin gespecialiseerde metselaars (ovenbouwers). De oven kon zich in het bakhuis bevinden,

maar meestal was de oven buiten aangebouwd aan het bakhuis. De opening van de oven

(aovemoel) was wel binnen in het bakhuis. Die opening was voorzien van een ijzeren deurtje. Dat

deurtje bevond zich op werkhoogte. Door die opening werd de brandstof in de bakoven gebracht.

De rook (zjwaam, rouk) werd ook via dat deurtje afgevoerd naar een schoorsteen (sjouw) die zich

buiten het deurtje recht boven de opening bevond. Voor het deurtje van de oven was op de vloer

een plek om na het stoken (stjaoke) de hete as bijeen te vegen en te laten afkoelen. Na reiniging

van de oven na het stoken, werd het inmiddels in vorm gebrachte brooddeeg in de hete oven

geschoven. Het deurtje werd zorgvuldig afgesloten om te voorkomen dat hitte uit de oven zou

ontsnappen. De stook- en bakruimte waren dus niet gescheiden. Het stoken en bakken gebeurde

in de oven.

De bodem van een oven kon direct op de grond gebouwd zijn, maar ook op een aantal

draagbalken rusten, een eindje boven de grond. De ruimte onder de oven werd de ovenkelder

genoemd. De laatst vermelde bouwwijze was bij onze oven het geval. Je kon onder de oven

kruipen. Bij ons lagen indertijd in die ruimte lege wijnflessen opgeslagen, afkomstig van het café

dat tot het einde van de tweede wereldoorlog ook in de boerderij werd uitgebaat. Een bakhuis

werd vaak gebouwd van baksteen, in Zuid-Limburg ook van mergel. Het bovengedeelte van de

oven (hemel) was koepel- of (halve) peervormig om de warmte goed te verspreiden. Het gewelf

bestond uit (vuurvaste) stenen met daarop vaak een laag van ongebakken leem. De vloer van de

oven was van baksteen of plavuizen. Omdat stoken met vuur gepaard gaat, was het van groot

belang brand te voorkomen. De bakhuisjes waren dan ook meestal van brandbestendig materiaal

gemaakt: bakstenen (soms veldbrandj), mergelblokken, leem en gedekt met pannen. Een

voormalig, mooi gerestaureerd bakhuis in Holtum, Martinusstraat 11, is opgetrokken uit vakwerk

met tussen de vakken een houten vlechtwerk, bestreken met leem, aan de bovenzijde

afgetimmerd met houten planken en gedekt met pannen. In Tungelroy zijn nog bakhuizen te

vinden aan de Dupesweg 1, Tuurkesweg 12 en de Truppertstraat 44. In Weert aan de

Eindhovenseweg 130 en Breijbaan 38 en in het buitengebied van Laar aan de Sint

Sebastiaanskapelstraat. Ook staat er een bakhuis bij de Uffelse molen tussen Neeritter en Haler.

Er bestaan plannen om een bakhuis te bouwen bij molen de Nijverheid (molen van Nijs) te

Stramproy.

In het bakhuis konden de voorbereidingen voor het bakken plaatsvinden zoals het mengen van de

ingrediënten voor het brood, het kneden en vormen van het deeg, het rijzen van het gevormde

deeg, en het afkoelen van het gebakken brood. Bij ons bevond zich in het bakhuis ook nog een

kookketel met vuurvaste buitenwand en daarin een grote, koperen ketel (mesjienskaetel,

verkeskaetel) met een inhoud van zo n 200 liter, waarin de was, maar ook voer (kleine

aardappelen, aardappelschillen, valfruit, plantaardig huishoudafval) voor de varkens werd gekookt.

Als kind haalden wij van de kleine, gekookte aardappels ook wel de schil af en aten die

aardappels warm als lekkernij op. Ze smaakten heerlijk. Ook stond bij ons in het bakhuis een

houten wasmachine, die met de hand werd bediend door met een handvat aan een wiel te draaien

dat een mechanisme met een heen en weer gaande beweging in de waskuip te weeg bracht. Het

gebruik van bakhuizen voor het bakken komt sinds de jaren vijftig nauwelijks nog voor. Bakhuizen

zijn dan ook vaak in onbruik geraakt, vervallen en afgebroken. Het bakhuis bij onze boerderij is

ook afgebroken en op die plaats is een modern keukengebouw neergezet. De laatste jaren

worden de overgebleven bakhuizen beschouwd als cultuur-historisch erfgoed, gerestaureerd en

als een toeristische bezienswaardigheid gezien. Ook worden in sommige bakhuizen

demonstraties over de verschillende functies van het bakhuis in vroegere tijden gegeven, zoals

kneden van het deeg, stoken van de oven en bakken van brood.

Het graan

Brood wordt gemaakt van granen. Alle graansoorten zijn geschikt om brood van te maken. In

Nederland worden meestal tarwe (terf) en in mindere mate rogge (kaore) gebruikt, maar ook mais

en spelt zijn geschikt om brood van te bakken. Om een brood te bakken zijn

verschillende ingrediënten nodig. Basisingrediënten zijn meel, water, een rijsmiddel (gist) en zout.

De meest gebruikte graansoorten voor de bereiding van een brood zijn in onze streken tarwe en

ook wel rogge. Het graan werd in mijn jeugdjaren nog niet geoogst met maaidorsers, zoals nu het

geval is, maar “handmatig” (met een zicht en een pikhaak. De zicht werd gescherpt op een

haarijzer), “machinaal” met een machine met een maaibalk of met een zelfbinder, met gebruik van

tractor of een of meer paarden als trekkracht. Ik heb nog als “menner” van het paard op zo`n

maaimachine gezeten op een harde, ijzeren stoel. Het gemaaide graan werd handmatig in

schoven gebonden, waarbij een aantal graanstengels als bindmiddel werd gebruikt. Bij gebruik

van een zelfbinder werden die schoven door de machine gevormd met een touw als bindmiddel.

Een aantal (8 of meer schoven afhankelijk van de graansoort) van die schoven werd in hopen

gezet (huipe) om te rijpen en te drogen. Vervolgens werden op droge dagen de schoven op het

veld opgeslagen in een mijt (miet), die meestal rond van vorm was en taps naar boven toeliep. De

schoven werden met de aren naar binnen gelegd om deze te beschermen tegen weersinvloeden.

Het “mieten” gebeurde meestal door enkele boeren samen die dan hun eigen vervoer

(oogstkarren), vaak met een opzetstuk (heugsel) om meer graan te kunnen laden, en paarden

gebruikten. Het “mieten” ging de hele dag door. Het eten gebeurde in korte pauzes. Een paar keer

per dag werden koffie en thee en boterhammen naar het veld gebracht. Sommige boeren deden

tussen de middag een dutje (unjere). Na het “mieten” werden de op het veld achtergebleven

graanhalmen wel eens door kinderen met de hand verzameld als voer voor de kippen: het aren

lezen (zeumere). Het graan werd `s winters gedorst. Daar kwam een loondorser met een

dorsmachine (deeskas) voor, die die machine vlak naast een mijt opstelde. Het dorsen (deese)

gebeurde ook weer door een groep boeren, vaak dezelfde die ook het “mieten” had gedaan. Bij

het dorsen bleek nogal eens dat de mijt wel bescherming bood tegen weersinvloeden, maar niet

tegen muizen. Een graanmijt was een gedekte tafel voor muizen. Onze hond werd gek van de

jacht op die muizen. Het dorsen gebeurde machinaal. De graankorrels werden uit de halmen

verwijderd en opgevangen in zakken. Deze zakken werden gewogen op een weegschaal

(bascuul). Zo`n weegschaal was gebaseerd op het hefboomprincipe, vaak met een verhouding

van 1 op 10. Dat wil zeggen dat een kilo gewicht via het weegboomprincipe overeenkomt met 10

kilo aan de andere kant van de weegschaal. Als het graan niet direct werd opgehaald door een

koper, werden bij ons de zakken opgeslagen op een zolder boven de koestal. Het van de

graankorrels gescheiden kaf (kaaf) werd bij het dorsen door een luchtstroom van de korrels

gescheiden en op een hoop geblazen. Wij hebben thuis een tijdje een eenvoudige dorsmachine

gehad, waarmee in de schuur werd gedorst en waarbij het kaf niet werd weggeblazen. Het kaf

moest dan nog van het gedorste graan worden verwijderd in een wanmolen (wanmeule). Bij ons

op de binnenplaats (`t goot) ,een boerderij in niet geheel gesloten carrévorm, waren nog de

restanten aanwezig van een paardenmolen (meneesj). In deze manege liep een paard rondjes en

bracht zo een mechanisme in beweging dat via een ondergrondse verbinding een dorsmachine

naar de vloer (den) in de schuur aandreef. Het dorsen met een dorsvlegel (deesvlaegel) en het

scheiden van het kaf van het koren met een wan (gevlochten mand) kwam nauwelijks nog voor.

Het bakhuis bij Rietjens aan de Tuurkesweg, Tungelroy

De broodbereiding

Graankorrels worden in een graanmolen (meule) gemalen tot meel, te gebruiken voor brood. In

deze periode werd meestal al graan gemalen in industriële maalderijen, maar het gebruik van

wind- en watermolens kwam ook nog voor. Een zeldzaamheid was het gebruik van een kleine,

verplaatsbare molen, met een riem aangedreven door een explosiemotor. Een dergelijk curiosum

was onlangs te bewonderen tijdens een tentoonstelling in Stramproy. Het meel kan dan nog door

zeven bewerkt worden. Zemelen (klieje) en kiemen kunnen er gedeeltelijk uitgehaald worden. Als

alle zemelen en kiemen verwijderd zijn, houdt men van tarwe een meelsoort over die bloem

(bloom) wordt genoemd. Van bloem wordt witbrood (wèk) gemaakt. Iedere meelsoort heeft zijn

eigen, specifieke eigenschappen. Rijsmiddelen gist (gès, höffe) of zuurdesem (zoerdeig) en water

zijn - naast het meel - de belangrijkste grondstoffen bij de broodbereiding. Water of een gedeelte

daarvan kan door melk vervangen worden voor het vervaardigen van melkbrood. Zonder

rijsmiddel is het moeilijk om smakelijk brood te bereiden. Een rijsmiddel zet in het meel aanwezige

suikers om in alcohol en koolzuurgas. Het koolzuurgas zorgt voor het rijzen van het brooddeeg.

De alcohol verdampt. Bij ons werd voor witbrood droge gist gebruikt als rijsmiddel. Tot in de18de

eeuw gebruikte men vooral zuurdesem. Het gebruik van zuurdesem is een zeer oude methode om

brood te laten rijzen. Zuurdesem wordt “gemaakt” door deeg niet direct te gebruiken maar te laten

staan. In het deeg komen dan in de lucht zwevende gistcellen terecht. Zuurdesem kan gedurende

een beperkte periode bewaard worden en weer gebruikt worden voor een volgend baksel. Bij ons

werd zuurdesem gebruikt voor het maken van roggebrood (zjwart broad). Zout wordt aan brood

toegevoegd voor de smaak. Voordat brood gebakken kan worden, moet het eerst tot deeg worden

gekneed met water of melk, gist en zout. Het kneden gebeurde bij ons in een houten baktrog

(mooi). Een baktrog was rechthoekig en was ongeveer 1 meter lang, 40 centimeter breed en 30

centimeter hoog en stond op een stellage of – zoals bij ons - op twee stoelen. Andere afmetingen

kwamen ook voor. Kneden (mingele) gebeurde meestal met de handen en was zwaar werk, zeker

als er veel broden gebakken moesten worden. Het kneden was vrouwenarbeid. Het kneden

gebeurde ook wel eens met de (blote) voeten, vooral bij het maken van deeg voor roggebrood.

De ligging van het bakhuis bij Heurshof, afgebroken

Het stoken van de oven

Gestookt werd met takkenbossen (sjanse). De takkenbossen werden meestal `s winters gemaakt

van snoeihout en kleine takken van gevelde bomen. De takken werden met ijzerdraad

(sjansedraod) tot een bos bijeen gebonden. De “sjansen” werden vervolgens buiten in de open

lucht opgestapeld, dicht bij de boerderij, in een meestal vierkante vorm (sjansemiet) om te drogen.

Het stoken van de oven was mannenwerk. De binnenkant van de oven (de stenen) moest zo heet

worden dat er brood in gebakken kon worden. Het was zaak om te bepalen wanneer dat het geval

was. Een thermometer was er niet. Ervaring speelde daarbij een belangrijke rol. Afhankelijk van

de grootte van de oven waren er 8 tot 15 “sjanse” nodig om de oven gebruiksklaar te stoken. Als

de oven warm genoeg was, werd de as van de “sjanse” naar de zijkanten van de oven geschoven

of verwijderd met een rakelijzer (raogeliezer). De as werd voor de opening van de oven op de

grond geveegd om af te koelen. Vervolgens werd de oven schoongemaakt met een lange stok

met daaraan een oude bezem met daarom gewikkeld een natte doek of met daaraan een

natgemaakte strobos (aovewèsj) om de ovenvloer te reinigen. Zo werd voorkomen dat asresten in

het brood kwamen, als brood zonder bakblik op de hete stenen werd gebakken. Het schoonmaken

moest snel gebeuren omdat anders de oven door de openstaande deur te snel zou afkoelen en

door verdamping van water te vochtig zou worden. De broden werden vervolgens met een

“sjeuter” in de oven geschoven. De “sjeuter” bestond uit een lange stok met daaraan een soort

platte schop, meestal een dun, plat stuk hout of soms een dunne ijzeren plaat. Brood werd

meestal een keer per week gebakken en de oven werd dan ook maar een keer per week gestookt.

Dat was anders als er veel broden en in het bijzonder veel vlaaien en koek (kook) werden

gebakken. Dat was het geval met bijvoorbeeld kermis, communiefeesten en bruiloften. Dan

kwamen veel familieleden en buren op bezoek en die moesten natuurlijk getrakteerd worden op

vlaai en koek. Het was ook gebruikelijk dat familie aan het eind van het bezoek vlaai mee naar

huis kreeg, vaak verpakt in een schoenendoos. Na het bakken werd de nog warme oven in de

zomer ook gebruikt om fruit (bv. in partjes gesneden appelen en peren) te drogen. Dit gedroogde

fruit (oaft) werd in de winter geweekt, fijn gemalen en als vulling voor vlaai gebruikt.

Het bakken van brood

Nadat het meel en de andere ingrediënten voldoende gekneed waren om verwerkt te worden,

werd het deeg in kleine porties verdeeld. De zo gevormde porties werden afgedekt met een doek

en moesten een tijd rijzen. De baktafel werd regelmatig met meel bestrooid om te voorkomen dat

het deeg aan de tafel plakte. Deeg voor witbrood werd in een langwerpig, rechthoekig bakblik

gedaan. Bij ons werd het deeg van roggebrood niet in een bakblik gebracht, maar alleen in de

vorm van een brood gebracht. De bakblikken werden daarna in de oven geschoven met de

“sjeuter”. Hetzelfde gebeurde ook met het deeg van het roggebrood, dat niet in een bakblik zat.

Het roggebrood werd bij ons direct op de hete ovenvloer geschoven. Het bakken van witbrood

vergde een grotere hitte en een kortere baktijd dan het bakken van roggebrood. Het deeg van het

roggebrood moest dan ook langer in de oven verblijven. Het gebakken brood werd met de hand

met een broodmes of met een broodsnijmachine gesneden. Voor het snijden werd er in katholieke

gezinnen een kruis over het brood gemaakt. Het brood droogde snel uit. Broodverbeteringsmiddel

om het snel uitdrogen tegen te gaan was er niet.

Het bakken van vlaai

Vlaai werd gemaakt van bloem, melk, boter, suiker en een beetje gist en als vulling fruit of een

andere vulling. Vlaai was door deze ingrediënten lekkerder, maar ook calorierijker dan brood.

Nadat de ingrediënten gekneed waren, werd het deeg onder een (keukenhand)doek weggezet om

te rijzen. Na een tijdje werd het deeg op een tafel in kleine stukjes gesneden en tot bolletjes

gevormd. De tafel werd geregeld met bloem bestrooid om te voorkomen dat het deeg aan de tafel

plakte. Een deegbolletje werd vervolgens met een deegroller plat gemaakt en in een vlaaiblik

(vlaajplaat) gedaan. Het vlaaiblik werd eerst ingevet met (raap)olie of boter. Het blik kon een

gladde of ribbeltjesrand hebben. Het gedeelte van het deeg dat boven de rand van het blik

uitkwam, werd er met de deegroller afgehaald. In het deeg werden met een vork (versjet) gaatjes

geprikt om te voorkomen dat er bi het bakken luchtblazen zouden ontstaan. De vlaaibodem werd

daarna bedekt met fruit of een andere vulling. De vlaaiblikken werden vervolgens in de oven

geschoven om te bakken. Voor het bakken van vlaai was minder warmte nodig dan voor het

bakken van brood. De bakduur was vrij kort, zo`n 15 tot 20 minuten. De vlaaiblikken konden dan

ook later in de oven dan de broodblikken. De volgorde van het inschieten met de ”sjeuter” was

dan: eerst roggebrood, daarna witbrood, vervolgens vlaai en als laatste knapkoek (knapkook).

Knapkoek werd gemaakt van resten van dun uitgerold vlaaideeg, bestrooid met suiker. De vulling

van vlaai bestond in het seizoen uit vers fruit zoals pruimen (proemevlaaj), kersen(keesevlaaj),

kruisbessen(krooseltjevlaaj), rabarbervlaai en soms groenten zoals worteltjesvlaai (moerevlaaj) en

soms groentevlaai (greuntevlaaj). Buiten het seizoen werd de vlaai gevuld met spijs (spjies) van

bijvoorbeeld appelen, gedroogde peren en pruimen of andere vullingen. Andere vullingen waren

bijvoorbeeld ingemaakt fruit, gekookte en met melk aangemaakte rijst (riestevlaaj) of kruimels, een

mengsel van bloem, boter en suiker, al dan niet aangebracht op een bodempje van pudding of

fruit(spijs)(greumelkesvlaaj). Alleen vlaai gebakken met vulling wordt beschouwd als echte

Limburgse vlaai. Vlaaivulling werd soms “versierd” met deegreepjes in een ruitjesvorm

(lödderkesvlaaj) of voorzien van een dunne deksel van deeg (bv. appelmoosvlaaj). In het deksel

werden met een vork (versjet) gaatjes geprikt of met een schaar openingen geknipt. De lekkerste

vlaai was “dun van laer en dik van sjmaer” (dun van deeg en dik van vulling).

Bakhuis bij Ingelshof. Wordt heden ten dage nog steeds gebruikt

Tot slot

Ik hoop u met dit verhaal enig inzicht verschaft te hebben in het bakken van brood en vlaai zoals

dat vroeger in Limburgse contreien op het platteland gebeurde. Brood en vlaai worden nu nog

steeds gebakken, maar dan in (grote,) professionele bakkerijen of thuis met behulp van een

elektrische- of gasoven of met een elektrische broodbakmachine. Bakhuizen zijn in vergelijking

met de eerste helft van de vorige eeuw betrekkelijk schaars geworden. U kunt ze echter nog

vinden in o.a. Tungelroy, Horst, Weert, Geulle, Holtum, Rijke, Asselt, Bommerig, Epen, Rott,

Swalmen en Winthagen.

Weert, Najaar 2015

Wil Filott

