
Ereveld Thanbyuzayat

In de periode van 8 t/m 17 december 2008 maakten zeventien

nabestaanden van Nederlandse oorlogsslacht-offers een pelgrimsreis naar Myanmar

(voormalig Birma). Deze pelgrimsreis werd georganiseerd door de

Oorlogsgravenstichting in Den Haag.

"We staan hier in eerbied om samen als nabestaanden hen te gedenken, die hun
leven gaven in erbarmelijke omstandigheden. Dwangarbeid, pijn, marteling en
verlatenheid was hun lot. ... Even hebben wij geen woorden."

Sinds 1969 organiseert de Oorlogsgravenstichting pelgrimsreizen voor nabestaanden van

Nederlandse oorlogsslachtoffers naar erevelden in het Verre Oosten. In 2008 werden vijf groepsreizen
georganiseerd, waaronder één naar Myanmar. Tot vier dagen voor vertrek leek het erop dat deze reis

geen doorgang kon vinden. De reden hiervan was de bezetting van het Internationale vliegveld

Suvarnabhumi in Bangkok, Thailand. Demonstranten hielden een vreedzaam protest met als
voornaamste doel het aftreden van premier Somchai. Om hun eis kracht bij te zetten, werden de

vliegvelden Suvarnabhumi en later ook Don Muang bezet. Hierdoor konden geen vluchten van en naar
Bangkok meer plaatsvinden. Begin december werd minister-president Somchai gedwongen af te

treden en werd de bezetting van de vliegvelden opgeheven.

http://indisch4ever.web-log.nl/indisch4ever/2008/12/in-de-periode-v.html
http://indisch4ever.web-log.nl/.shared/image.html?/photos/uncategorized/2008/12/20/kranslegging201202008.jpg
http://www.ogs.nl/pages/text.asp?Subject_ID=125

Ereveld Thanbyuzayat ligt in het gelijknamige dorp, ongeveer 65 kilometer ten zuiden van

Moulein.(Mawlamyine) Het bevindt zich in het grensgebied van Myanmar en Thailand en is zeer

moeilijk bereikbaar. De enige weg ernaar toe is in slechte staat van onderhoud.

Pelgrimsreis naar Myanmar

(Birma)

In de periode van 8 t/m 17 december
2008 maakten zeventien nabestaanden

van Nederlandse oorlogsslacht-offers

een pelgrimsreis naar Myanmar
(voormalig Birma). Deze pelgrimsreis

werd georganiseerd door de
Oorlogsgravenstichting in Den Haag.

Tijdens de reis werden zij begeleid door
een arts, geestelijke verzorger en een

reisleider. Op vrijdag 12 december

bezochten de deelnemers het ereveld
Thanbyuzayat. Op dit ereveld liggen

621 Nederlanders begraven die zijn
omgekomen bij de aanleg van de

beruchte Birma-spoorweg.

Voorafgaand aan het individuele grafbezoek werd een korte herdenkingsdienst gehouden. Dominee H.
van den Born, die als geestelijk verzorger met de groep was meegereisd, sprak een overdenking uit.

Mevrouw Ter Haar Romenie-Degenaars en de heer
Jeekel leggen een krans bij het Cross of Sacrifice op
het ereveld Thanbyuzayat

http://www.ogs.nl/pages/text.asp?Subject_ID=105
http://www.ogs.nl/pix/Kranslegging%202%202008.jpg

 "We staan hier in eerbied om samen als nabestaanden hen te gedenken, die hun leven gaven in
erbarmelijke omstandigheden. Dwangarbeid, pijn, marteling en verlatenheid was hun lot. ... Even
hebben wij geen woorden."

Vervolgens las dominee Van den Born Psalm 23 voor. Een psalm van hoop. Een psalm toegeschreven
aan de herdersjongen David die mensen bemoedigt en vertroost in moeilijke situaties van het leven.

De HERE is mijn Herder, mij ontbreekt niets.
Hij doet mij nederliggen in grazige weiden; Hij voert mij aan rustige wateren.
Hij verkwikt mijn ziel; Hij leidt mij in de rechte sporen, om Zijns Naams wil.
Zelfs al ga ik door een dal van diepe duisternis, ik vrees geen kwaad, want Gij zijt bij mij;
uw stok en uw staf, die vertroosten mij.
Gij richt voor mij een dis aan, voor de ogen van wie mij benauwen;
Gij zalft mijn hoofd met olie, mijn beker vloeit over.
Ja, heil en goedertierenheid zullen mij volgen, al de dagen van mijn leven;
ik zal in het huis des HEREN verblijven tot in lengte van dagen.

Bij de aanleg van de spoorweg van Birma naar Thailand zijn ruim 3000 Nederlandse krijgsgevangen
omgekomen, van wie er dus 621 in Myanmar op het ereveld Thanbyuzayat begraven liggen. Hun

graven zijn, door zorg van de Oorlogsgravenstichting, ingericht met een bronzen plaat waarop naast
de personalia van de slachtoffers ook de Nederlandse Leeuw en de tekst Koninkrijk der Nederlanden

vermeld staan. Tijdens de ceremonie werden alle slachtoffers herdacht. Bij het dodenappel werden de

namen genoemd van de slachtoffers van wie de nabestaanden waren meegereisd.

Namens de groep legden mevrouw H.W. ter Haar Romeny-Degenaars, zij bezocht het graf van haar
verloofde Johannes Alexander Hartog, en de heer S. Jeekel, die het graf van zijn vader Sijtje Jeekel

bezocht, een krans bij het centrale monument, het Cross of Sacrifice. Na een minuut stilte werd

gezamenlijk het Wilhelmus gezongen. Tot slot sprak dominee Van den Born een zegenbede uit.

Onder leiding van dominee H. van den Born betreden de nabestaanden het ereveld

Thanbyuzayat in Myanmar

http://www.ogs.nl/pix/Myanmar%202%202008.jpg

Dominee Henk van den Born las Psalm 23 voor. “Een psalm van Hoop”

De groep van 17 nabestaanden van Nederlandse oorlogsslacht-offers.

Verslag van de pelgrimsreis naar Myanmar (Birma)

Op maandag 8 december 2008 ontmoetten de 20 deelnemers aan
de pelgrimsreis naar Myanmar elkaar op Schiphol rond de klok van

17.30uur. Daar werd ingecheckt voor de lijnvlucht met de KLM,
vluchtnummer KL877, vertrektijd 20.35u naar Bangkok. Na een

vlucht van ongeveer 10 uur arriveerden we rond 13.00uur lokale

tijd op het nieuwe internationale vliegveld van Bangkok,
Suvarnabhumi International. Het tijdsverschil met Nederland was

6uur. Na aankomst op het vliegveld vond de paspoortcontrole
plaats, waarna we in de aankomsthal de bagage konden ophalen.

Gezamenlijk passeerde we de douane. Reizen in een groep kan zo

zijn voor- en nadelen hebben. Voordelen zijn dat zaken als gidsen,
hotel accommodaties en transport van te voren makkelijker

geregeld kunnen worden. Alle aandacht kan steeds gericht worden
op de doel van de reis, oa. het grafbezoek van onze dierbaren.

Tijdens groepsreizen is het makkelijker een land, of in dit geval in
een gebied, te bezoeken met een minder goede infrastructuur. Een nadeel kan zijn dat er aan een van

te voren opgesteld programma vast gehouden moet worden en afwijken van de geplande reisroute

vaak niet mogelijk is. Groepsreizen zoals deze die door Oorlogsgravenstichting worden georganiseerd
om onze dierbaren te bezoeken ontwikkelen vaak tijdens een reis een sterke band met elkaar door

hun gemeenschappelijke doel en geschiedenis. Men vindt steun, een luisterend oor om naar elkaars
verhalen te luisteren en is daardoor vaak beter in staat tot verwerking van het verlies van een

dierbaar familielid, ook al is het al zoveel jaar geleden.

Dinsdag 9 december 2008:

Na de controle bij de douane in
Bangkok werden we opgewacht

door een gids van het reisbureau

“ Diethelm Travel”. Vanaf het
vliegveld werden wij naar het

Novotel Suvarnabhumi Airport
Hotel gebracht. Na het inchecken

werden onze koffers naar onze

kamers gebracht en kregen we
sandwiches, fruit, koffie en thee

op onze kamer geserveerd. De rest van de dag kon vrij besteed worden maar aangeraden werd om
van de gelegenheid gebruik te maken om goed uit te rusten, aangezien de volgende dag de vlucht

naar Myanmar op het programma stond, ons eigenlijke doel van deze reis.

Woensdag 10 december 2008: De volgende ochtend na een vroeg ontbijt bereidde iedereen zich voor
op de reis naar Myanmar en een paar uur later met vlucht TG 303 van Thai Airways stonden wij op

Yangon, (Rangoon) International Airport. In twee jaar tijd uitgegroeid tot een modern en goed
uitgerust vliegveld. We werden opgewacht door de Birmese gids Myint Oo. Per bus werden we naar

het Inya Lake Resort gebracht en rond het middag uur checkten wij daar in. Een hotel dat door de
Russen was gebouwd begin jaren zestig van de vorige eeuw en wordt gerund door een Nederlandse

manager. Enkele deelnemers kwamen tot rust bij het zwembad.

 Inya Lake Resort Het zwembad, Inya Lake Resort Gids meneer Myint Oo

Het Novotel Suvarnabhumi Hotel & het zwembad.

http://www.ogs.nl/pix/KLM%202.jpg

 Donderdag 11 december 2008

In verband met de onzekerheid van een betrouwbare

vliegverbinding van Yangon naar Mawlamyine
(Moulmein) vertrok de groep na een vroeg ontbijt per

bus naar Mawlamyine. Een tocht die ruim 10 uur zou
gaan duren. Daar kwam bij dat vóór 18.00 uur de rivier

de Thanlwin overgestoken moest worden want deze
brug werd gedurende de nacht voor al het verkeer

gesloten. Veel gelegenheid om te stoppen was er dus

niet wat de busreis voor sommige van ons vermoeiend
maakte. De weg voerde ons langs enkele steden en

uitgestrekte rijstvelden.

Het grootste gedeelte van de wegen bestond uit twee

banen, werd intensief gebruikt en was daardoor overvol
en kapot gereden door het vele vrachtverkeer. Er waren

veel reparaties aan het wegdek, dit gebeurde op een

voor ons moeilijk voor te stellen en primitieve wijze. Het
te repareren stuk wegdek werd handmatig afgeschraapt

waarna de ondergrond werd opgevuld met zand dat met
weinig materieel werd aangestampt. Vervolgens werd

het afgevuld met klein gehakte stenen. Hoewel er

inmiddels machinale steenvergruizers zijn, werden op
enkele plaatsen de stenen nog met de hand klein

gehakt. Tegelijkertijd werden grote ijzeren drums met asfalt op een houtvuur gestookt. Het vloeibare
asfalt werd met de hand in een emmer met gaatjes uit de drums geschept en over de weg

uitgegoten. Een zwaar, vies en arbeidsintensief karwei. Halverwege de busreis werd gestopt voor de

lunch in het Sane Lè Resort Restaurant. Door de vele wegwerkzaamheden was er veel tijd verloren
gegaan, waardoor er na de lunch niet meer kon worden gestopt. Gelukkig bereikten wij ruim voor

sluitingstijd de brug over de Thanlwin rivier bij Moulmein.. De brug is een enorm bouwwerk die door
Chinezen is gebouwd. In Myanmar mogen strategische punten, waaronder bruggen niet

gefotografeerd worden. Vanuit de tuin van ons hotel, het Attran Hotel, hadden wij echter goed zicht
op de brug.

 ”Wegwerkzaamheden” Het Attran Hotel in Moulmein.

 Brug bij Mawlamyine, rivier de Thanlwin

 Het Landschap onderweg

Vrijdag 12 december 2008: Na het ontbijt
vertrokken wij per bus naar het 65 kilometer

zuidelijker gelegen Britse ereveld Thanbyuzayat. Na

bijna 2 uur rijden kwamen wij aan bij het ereveld
dat is aangelegd en beheerd wordt door onze

Engelse zusterorganisatie de Commonwealth War
Graves Commission (CWGC). Op dit ereveld liggen

3617 geallieerde slachtoffers begraven, waaronder
621 Nederlanders. Wij werden verwelkomd door de

beheerder, Thet Mon, en zijn vrouw. Voorafgaand

aan het individuele grafbezoek werd er om 10.00uur
bij het centrale gedenksteken, Cross of Sacrifice een

korte herdenkingsplechtigheid gehouden. Dominee
H.van der Born, die als geestelijke verzorger met de

groep was meegereisd, sprak een overdenking uit.

Namens de groep legden mevrouw H.W.ter Haar
Romeney-Degenaars en de heer S. Jeekel een krans

bij het centraal monument. Mevrouw Mon had
samen met de echtgenotes van andere medewerkers van het ereveld voor hapjes en drankjes

gezorgd. Deze werden na het individuele grafbezoek genuttigd.

Even buiten de plaats Thanbyuzayat is begin jaren negentig een

monument opgericht ter herinnering aan de aanleg van de Birma-
Siam spoorweg. Rondom een stukje spoorweg waarop een

locomotief is geplaatst zijn enkele mannenfiguren gegroepeerd.
Door weersinvloeden en het

ontbreken van onderhoud is dit

monument spijtig genoeg
ernstig in verval geraakt. Na

een korte stop zijn wij op de
terugweg langs de nog uit

oorlogtijd aanwezige aanleg

steiger in Moulmein gereden.
De krijgsgevangen zijn ten tijde

de oorlog vanaf deze steiger
naar de gevangenis in

Moulmein getransporteerd.
In het Attran Hotel hebben we de Lunch gebruikt en konden we

even uitrusten van deze emotionele en indrukwekkende ochtend.

s ’Middags stond er een stadsrondrit op het programma. Deze
eindigde bij de Kyaikthanlan pagode vanwaar men zicht had op de

gevangenis van Mawlamyine. In deze gevangenis werden de
geallieerde krijgsgevangenen ondergebracht die te werk werden gesteld aan de Birma-Siam

spoorweg. Ook diegene die het bombardement van het transportschip de Nitimei Maru hadden

overleefd in Januari 1943 werden hier ondergebracht. Het einde van de dag beleefden wij vanaf de
pagode zittend voor de 40 meter hoge stupa ervaarden wij de stilte en het prachtige zicht op de

ondergaande zon. Tijdens dit rustpunt was iedereen even alleen met zijn eigen gedachten.

 De ondergaande zon met zicht op de Thanlwin rivier en Mawlamyine (Moulmein)

De beheerder van het ereveld Thet Mon en
zijn vrouw

 Monument bij Thanbyuzayat

Monument bij Thanbyuzayat

http://www.ogs.nl/pix/zonsondergang%202.jpg
http://www.ogs.nl/pix/Thet%20Mon%20en%20zijn%20vrouw%202.jpg

