

MEESTER
DE VRIES

Vriendenboek ter gelegenheid
van zijn 80ste verjaardag

aangeboden door
de Stichting Urker Uitgaven

op 7 maart 1997

Publicatie: Stichting Urker Uitgaven 1997.
De Stichting Urker Uitgaven heeft tot doel de
uitgave van min of meer belangrijke bijdra-
gen in enigerlei vorm over of in verband met
het volksleven, de taal, cultuur en geschiede-
nis van Urk mogelijk te maken.

Inhoud

Woord vooraf
Ter Inleiding
Meester
1917, Een bijzonder jaar
Tromp de Vries, vriend en metgezel
De Urker lagere school
Mijn dorp
Het voortgezet onderwijs op Url<
De Urker ijsvlet
Niettegenstaande was er sprake
van genoegen
Urker skoenen an de Kroos
't Arme keend
Tromp de Vries... kerkelijk leven
TeVreen
Een "vreemde snuut" en de
Stichting Urker Uitgaven
De dag waarop ik achttien jaar werd
Urk vanuit den vreemde beschouwd
Bij de verjaardag van onze voorzitter
Herinneringen, opgedragen aan
meester de Vries
Friesian boppe!
De reis naar Duitsland
Gouwen Arfst

A. P Buys
Redactie
T. van Eerde-Snoek
M. Bogerd
S. van den Berg
T. Korf
B. Kramer-van Dijk
J. W. van der Sloot
A. Weerstand
E Pereboom

T. van Eerde-Snoek
A. Scheffer-Hakvoort
Ds. J.L. Posthumus
K. J. Romkes
M.G. Cense-Pleysier

S. Snoek
Ing. K. van Dokkum
PC.O.B.
K. Weerstand

A. van Urk
S. Snoek
T. van Eerde-Snoek

4
5
7
8

28
34
43
45
54
60

86
91
94
99

104

1 18
122
132
133

137
144
151

Woord vooraf

Met genoegen voldoe ik aan het verzoek om een voorwoord te
schrijven ter introductie van dit boekwerk, opgedragen aan mees-
ter Tromp de Vries in verband met zijn tachtigste verjaardag.

Hij is een waardig lid van onze Urker gemeenschap.
Gezien zijn vele publicaties is hij een veelzijdig georienteerd man
op cultureel-, historisch- en maatschappelijk gebied.

Ik denk daarbij aan activiteiten, zonder volledig te zijn, zoals die
voor de Stichting Urker Uitgaven, Dialectgroep IJsselacademie, de
Gereformeerde Kerk als ambtsdrager, bestuurslid PC.O.B., onder-
wijzer en leraar RA.B.O.

Hij doet en deed dat allemaal zonder ophef.
Hij is drager van de Zilveren Anjer. Dat zegt veel over zijn inzet en
verdienste voor ons.

De gebundelde bijdragen geven duidelijk weer wie u bent en wat
u voor ons betekent. U verkeert onder ons als een stille kracht, be-
kend en bescheiden.
De gaven die God u schonk hebt u gebruikt om anderen daarmee
te dienen.

Wij, uw dorpsgenoten, willen u bedanken voor uw inzet en wen-
sen u Gods zegen toe.

A.P Buys

4

Ter inleiding

Tromp de Vries 80 jaar!
Dit boek is een feestbundel, hem aangeboden door de Stichting
Urker Uitgaven, waarvan hij, sinds de oprichting in 1981, voorzit-
ter is.
De samenstellers komen uit de wijde kring van zijn vrienden en
bekenden.

Natuurlijk feliciteren wij hem van harte met het behalen van deze
mijlpaal en ook zijn vrouw Will, betrekken wij in deze felicitatie.

Veel dank zijn wij verschuldigd aan onze eerste secretaresse, me-
vrouw M.G. Cense-Pleysier te Zandvoort, die veel voorbereidend
werk verrichtte naast het leveren van een eigen bijdrage.

Spontaan reageerden de aangeschreven personen op het verzoek
van onze stichting om een aandeel aan deze feestbundel te willen
leveren, waarvoor onze hartelijke dank.

Lub Post ontwierp de omslag van dit boek, terwijl veel foto's uit
het archief van "Stuurboord" afkomstig zijn. Wij zijn hem zeer er-
kentelijk.

Over de inhoud kunnen we kort zijn. Sommige hoofdstukken
gaan over hemzelf en zijn dus persoonlijk getint.
Andere zijn "werkstukken", alsof "de meester" daar opdracht voor
had gegeven. Voor alle medewerkers aan deze bundel geldt: hij
wist te inspireren en aan te moedigen. Daarvan getuigen de twee
gedichten van Trijntje van Eerde-Snoek: "Meester" en "Gouwen
Arfst", die wij aan het begin en aan het eind van deze bundel
plaatsen.

Met de woorden van deze met name genoemde gedichten voelen
wij ons verwoord en vertolkt, ze zijn uit haar en ons hart gegrepen.

Stichting Urker Uitgaven

5

Moeder de Vries voor de ouderlijke woning.

6

Meester

je wisten
oens an te spreken
in de urker taol

je skrieven
in dichtten niet allien
je eagen veraol

je brochten
mit liefde je kinnes
op grote skaol over

je kregen
van oens een eretitel:
"de meester"

Dialectgroep,

T. van Eerde-Snoek

7

1917, een bijzonder jaar

- M. Bogerd -

Het jaar 1917 is een bijzonder jaar. Op 7 maart wordt in de wo-
ning Wijk 5 nr. 82, 's-middags om twee uur de kleine Tromp de
Vries geboren. Anneke van der Mooren (47), de plaatselijke vroed-
vrouw, geeft hem nog diezelfde dag aan op het raadhuis. Getui-
gen bij de inschrijving zijn Frederik Hoefnagel (46) en Jacob Tim¬
merman (72). De blijde ouders, Hendrik de Vries (43) en Harmpje
de Vries-van Urk (40), konden niet vermoeden dat de kleine Tromp
later eens meester, historicus en dichter zou worden.

In meerder opzicht is 1917 een bijzonder jaar. In dit artikel wil il< u
meenemen naar Urk in het derde jaar van de Eerste Wereldoor-
log. Het geboortejaar van Tromp de Vries.

Het jaar 1917 zet koud in. Over Urk waait een vorstbrengende
oostenwind. Weldra omringt een massieve ijsvlakte het miniatuur-
staatje in de Zuiderzee. Urk ligt ingevroren, maar niet geheel gei'so-
leerd. In ijstijden brengt de vlet uitkomst. Deze vlet is een soort
boot, van onderen voorzien van glij-ijzers, die zowel op het ijs als
in open water kan worden gebruikt.

Actie

De Vereniging Hulp en Steun exploiteert deze ijsvlet(ten). De eer¬
ste maand van het jaar 1917 moet de ijsvlet diverse keren in actie
komen. De bemanning is voor geen kleintje vervaard. Onver-
schrokken trotseren zij de kou, gaan een nat pak niet uit de weg
en voltooien trouw hun opdracht. Op 22 januari brengen zij de
tjalk "Trijntje" binnen. Drie dagen later verrichten zij opnieuw een
spectaculaire actie. De "Dir. Jhr. Von Geusau" ligt ten zuidwesten
van Urk vastgeklemd in het ijs. In dit fraaie, op 1 5 mei 1915 in ge-
bruik genomen, sterke schip van de Eerste Urker Stoomboot Maat-
schappij is geen beweging te krijgen. Kapitein J. Brands zendt
noodsignalen uit die weldra op Urk worden opgemerkt. De ijsvlet

8

De Geusau onderhoudt een lijndienst met Kampen.

wordt in gereedheid gebracht en na een zeer moeilijke en zware
tocht bereiken in de avond de bemanningsleden Kobus de Boer,
Steven Korf, Harmen R. Kramer, Willem J. Post, Klaas T. Ras, Jan
Schraal, Albert A. van Veen en Jacob J. Wakker, onder leiding van
schipper Gerrit de Boer (63), de vastgeraakte post- en passagiers-
boot. De leden van de ijsvlet overnachten op het schip. De vol-
gende dag wordt de terugtocht, met aan boord de passagiers van
"De Geusau", aanvaard. Opnieuw breekt een barre tocht aan. Het
losse ijs zorgt voor gevaarlijke momenten. Toch ploetert de ijsvlet-
bemanning voort. Afgemat en uitgeput bereiken zij 's middags
Urk. De bevolking is uitgelopen. Over het ijs gaan tientallen jonge
mannen de ijsvlet tegemoet en helpen de laaste honderden me¬
ters te overbruggen. Met gejuich en applaus wordt de dappere
bemanning in de haven begroet. Burgemeester A. Gravestein en
luitenant-kolonel D.G. Vreedenberg van het interneringskamp zijn
ook op de kade aanwezig. De burgemeester spreekt de redders in
hartelijke bewoordingen toe. "Wat de zee bouwt, heeft een hart.
De waarheid van dit spreekwoord hebt gij schitterend bevestigd.

9

dappere redders, toen ge gisteren de hoogst gevaarlijke tocht on-
dernaamt om te redden wie in nood verkeerden. Vertrouwende
op God en op uw stoere krachten zijt ge de wijde zee opgegaan,
den dood als't ware tegemoet ziende. Uw moedsbetoon heeft in-
druk gemaakt op de gehele bevolking van Urk en zal geroemd
worden door heel Nederland, als het bekend wordt. Ik breng u
onze dankbare hulde toe. Hoeral!" De burgemeester laat het niet
bij woorden. Teruggekomen in het raadhuis vertrouwt hij de red-
dingsactie aan het papier toe en draagt de totale bemanning voor
een onderscheiding voor. Niet zonder resultaat.

Koninklijk bezoek

Op zaterdag, 7 juli, zeilt het padvindersschip "Lichtstraal" in de na-
middag de haven van Urk binnen met aan boord ZKH Prins Hen¬
drik en Jonkheer Six, president van de Noord- en Zuidhollandse

Voor de moedige redding ontvangt de ijsvletbemanning een onderschei¬
ding.

10

Reddingsmaatschappij. Voor de bemanning van de ijsvlet breekt
er een onvergetelijke avond aan. Zij ontvangen uit handen van
Prins Hendrik de reddingsmedaille. Gerrit de Boer krijgt een zilve-
ren en de andere bemanningsleden een bronzen medaille opge-
speld. Alle notabelen van Urk, de leden van de gemeenteraad,
dokter O.W. van Geijtenbeek, dominee T. Rispens en dominee C.A.
Snoep en luitenant-kolonel D.G. Vreedenberg zijn bij deze plech-
tigheid aanwezig.

Nog een keer zullen de mannen van de Urker ijsvlet de prins ont-
moeten. Dat is in 192). Koningin Wilhelmina en prins Hendrik
brengen een werkbezoek aan Urk. Tijdens dit bezoek wordt ook
de ijsvlet en de bergplaats bekeken. Rondom de ijsvlet staat de
komplete bemanning aangetreden. Op de borst dragen zij de red¬
dingsmedaille. Na een demonstrate met de ijsvlet op kunstijs
voIgt een hartelijke ontmoeting. De legendarische tocht uit 1917
wordt nog eens opgehaald.

Varkensvlees op het ijs

Vele reizen worden in 1917 met de ijsvlet gemaakt. Onvergetelijk
wordt de tocht met 1500 pond varkensvlees, plus de koppen, aan
boord. Een bestelling van de gezamenlijke Urker slagers. De heen-
reis naar Kampen levert weinig problemen op, maar de terugreis
wordt een ware uitputtingsslag. De mudvolle vlet is nauwelijks
vooruit te krijgen. Toch is men nog vrij vroeg op het Kamperzand,
maar ter hoogte van Schokland begint de tegenslag. De vlet zakt
door het ijs en is niet meer op de ijsvloer te krijgen. Geen nood,
het varkensvlees wordt uit de vlet gehaald en een eind verder op
het ijs gelegd. Na deze ontscheping Icornt de ijsvlet vrij en staat
weldra op het ijs. Het vlees er weer in en de tocht wordt ver-
volgd. Enkele uren oponthoud is wel het gevolg. Nog enkele ke-
ren moet dit ritueel worden herhaald. Ondanks de kou loopt het
zweet de bemanning tappelings langs het gezicht. Aan het eind
van de dag zijn ze uitgeput en de wanhoop nabij. Zullen ze Urk
nog halen?

Op Urk zit men ook niet stil. Een groep jonge mannen zijn het
wachten moe en gaan hun dorpsgenoten over het ijs tegemoet.

En na diverse keren met het oor op het ijs geluisterd te hebben,
vinden zij de ijsvlet. Ze nemen de vlet van de zeer vermoeide ijslo-
pers over en bereiken na enkele uren het eiland. De bemanning
van de ijsvlet is bijna niet meer in staat om naar huis te lopen. Ze
worden gedragen. De opdracht is echter uitgevoerd en hun loon,
ieder 10 gulden, krijgen ze. De leden van de Vereniging Hulp en
Steun (koninklijk goedgekeurd op 21 januari 1907) hebben op-
nieuw laten zien hun mannetje te staan. Ze zijn tot grote dingen
in staat. Ook wanneer het ijs weg is.
Jonkheer Six verwoordt het in 1917 zo kernachtig: "Waar hulp en
redding nodig is, biedt Hulp en Steun uitkomst. De Noord- en
Zuidhollandse Reddingsmaatschappij steunt en bevordert dit ede-
le streven zo ruim mogelijk, maar heeft nooit gepoogd om op Urk
een station op te richten; daar zorgt Urk zelf voor." Voorwaar, een
compliment om trots op te zijn en het zal nog bijna 50 jaren du-
ren aleer op Urk een reddingsstation van de KNZHRM in gebruik
wordt genomen.

Visserij

Urk, is klein van naam, maar groot in daden. Dat openbaart zich
ook in het dagelijks leven. Zodra de zee bevaarbaar is, zoekt de
vloot het ruime sop. In het jaar 1917 zijn de verdiensten goed.

De enige economische peiler is de visserij. Landbouw is er nauwe-
lijks, alleen wat hooioogst. Andersoortige werkgelegenheid gaat
ter ziele. De in 1907 gestarte manden- en stoelenvlechterij liqui-
deert in 1917, vanwege een gebrek aan grondstoffen en aan leer-
lingen.
De visserij blijft nagenoeg de enige bron van inkomsten. Jong en
oud zijn erbij betrokken. Vanafhun twaalfdejaar gaan dejongens
mee naar zee "om het vak te leren." Als gevolg daarvan bepalen
overdag de vrouwen en de kinderen het straatbeeld.

De Urker visserijvloot bestaat uit 225 vaartuigen die zich in ver-
schillende verenigingen verenigd zien. In 1912 is de Vereniging
van Visserijbelangen opgericht om "de belangen te behartigen
van alle vissers, zowel schippers als knechten." Eerste voorzitter is
Jac. Brands en eerste secretaris G. Snoek. Een jaar later wordt een

12

De vloot ligt in de haven.

nieuwe vereniging opgericht: Vissersvereniging Macht Als Alles Sa-
menwerkt (MAAS) onder voorzitterschap van Tj. Ruiten.
De Vereniging Door Eendracht Sterk (DES) wordt in 1918 opge¬
richt. Voorzitter is J. Hoefnagel en secretaris R. Brands. Deze Ver¬
eniging zorgt voor een uitkering bij ziekte (penningmeester K.J.
Romkes) en bij overlijden (penningmeester H. Romkes).

Visafslag

De haring brengt in 1917 een goede prijs op en de prijzen van
bot, spiering en garnalen zijn ook niet slecht te noemen. Alleen de
ansjovis blijft achter.
Op de Noorzee vindt bijna geen visserij plaats. Het gevaar op een
zeemijn te lopen is niet ondenkbeeldig. Gelukkig wordt in 1917
geen schip of visserman door een zeemijn getroffen.

De gemeentelijke visafslag heeft in 1917 inmiddels haar tienjarig
bestaan achter de rug. lede Koffeman zwaait als directeur, reeds
vanaf de start (1905), de scepter. In de eerste raadsvergadering
van 1917 wordt zijn salaris bepaald op f. 1.100,00 per jaar "onder

13

De visserij, vishandel en visafslag vormen de spil van de Urker economie.

beding dat hij zelf voor het nodige geld zorgt." In diezelfde verga-
dering worden Frederik Hoefnagel en Riekelt Kramer tot afslagers
benoemd. Zij ontvangen ieder f. 400,00 per jaar. "Bij voldoende
opbrengst" kunnen zij rekenen op f. 500.00 per jaar.

Veldwachter

Doordat de verdiensten in de visserij redelijk zijn, is dat merkbaar
op het elland. Ondanks de "oorlogsjaren" is er sprake van een ze-
kere welvaart. Ook de winkeliers maken een goed jaar. Er wordt
meer gekocht en minder opgeschreven. Wei is er een nadeel voor
de middenstand. De winkeliers komen niet aan rust toe. Vooral's
avonds kan het tot erg laat druk zijn. Zij steken dan ook de hoof-
den bijeen en verzoeken de gemeenteraad een verplichte winkel-
sluiting in te voeren. De meerderheid, vier van de zeven raadsle-
den, voelt daar niets voor. Zij vrezen dat de mensen doelloos hun
vertier op straat gaan zoeken en ''het volk krijg je dan niet meer
van de straat".

14

Helaas neemt ook het alcoholgebruik, vooral onder de jongeren,
toe. Meerderen gaan slingerend hun weg. Discussies volgen in de
gemeenteraad en besloten wordt een "verordening betreffende
drankgebruik door jeugdige personen" vast te stellen. Personen
onder de 18 jaar mogen geen sterke drank (meer) nuttigen, noch
vervoeren. De benodigde goedkeuring op de verordening wordt
echter door Gedeputeerde Staten van Noord-Holland onthouden
"omdat artikel 454 van het Wetboek van Strafrecht dit al regelt".
Dus de Urker bepaling is overbodig. Het komt op de handhaving
van artikel 454 Wetboek van Strafrecht aan. En die handhaving
ligt in handen van een man, de gemeentelijke veldwachter C.
Jongkees. Een breed takenpakket heeft hij. Aan het bijhouden van
een administratie of het schrijven van een proces-verbaal komt hij
nauwelijks toe.
Hem is "geen buitensporig drankgebruik gebleken."

Gelet op de veelheid van taken, de werkdruk en de daar tegen-
over staande bezoldiging (van f 650.00 per jaar, met een uniform-
toelage van f. 75,00) moet van hem niet teveel worden verwacht.
Voor de gemeente is Jongkees een zuinig man, want blijkens het
gemeentelijk jaarverslag 1917 heeft hij het gehele jaar geen kos-
ten gemaakt. De enige keer dat het gemeentebestuur voor hem
de knip moet trekken is in de maand november. Het bljjkt dat de
veldwachter dan 25 jaar in overheidsdienst is. Als blijk van waar-
dering ontvangt hij van het gemeentebestuur een gratificatie van
f. 25,00.

Brandweer

De gemeenteraad doet in 1917 zuinig aan. Kost de politie niets
dan ook de brandweer niet. Herhaaldelijk klaagt de brandweer-
commandant over de staat van het brandweermateriaal. "De slan-
gen verkeren in een slechte staat. Slechts een klein gedeelte is
nog te gebruiken, ook de spuit is zeer slecht". De raadsleden zijn
niet onder de indruk. De vroede vaderen hebben begrepen dat er
nog 300 meter slang is te gebruiken en "dat moet voldoende
zijn". Wei wordt de burgemeester gevraagd om "te onderzoeken
wat een nieuwe spuit moet gaan kosten".

15

Gemeenteraad

Diverse keren is reeds de gemeenteraad genoemd. De gemeente¬
raad wordt voorgezeten door burgemeester A. Gravestein. Sinds 4
augustus 1909 vervult hi] de functie van burgemeester en ge-
meentesecretaris op Urk. Gemeenteontvanger en enige ambte-
naar is Albert van Urk (jaarwedde f. 1.165,00). Zeven raadsleden
telt de gemeenteraad: in alfabetische volgorde Pieter Brouwer,
Frederik Hakvoort, Pieter Keuter (sr.), Hendrik Kramer Czn., Philip-
pus ten Napel, Willem Jan de Vries en Meindert Woort. Wethou-
ders zijn de twee laatstgenoemden.

Het gemeentebe-
stuur zetelt in het in

1 905 gebouwde
raadhuis.

16

Vele onderwerpen passeren in 1917 de vergadertafel. Belangrijke
en minder belangrijke. De veestapel op het eiland leidt iedere ver-
gadering tot discussie. Zo worden in de eerste vergadering van
het jaar burgemeester en wethouders "gemachtigd de gemeente-
lijke rammen te verkopen". Tevens wordt met algemene stemmen,
op voorstel van R Keuter, besloten "de gemeenteweide te bemes-
ten". De volgende vergadering wordt bepaald dat lammeren ou-
der dan zes weken niet op de gemeenteweide mogen komen.
"Dit is zeer schadelijk en niet in het belang van de melkvoorzie-
ning", aldus de burgemeester.
De voorlaatste vergadering van het jaar krijgt het snoeien van de
bomen de aandacht, terwijl in de laatste vergadering "het strooien
van zand bij gladheid" wordt becommentarieerd.

Financieel gezien sluit het jaar 1917 negatief. De gemeentereke-
ning geeft een tekort te zien van f. 1.966,63. De raadsleden zijn
er niet van onder de indruk. "Besloten wordt in 1918 het tekort
weg te werken."

Kerkelijk leven

De verhouding kerk en magistraat is in 1917 goed te noemen. Op
het kerkelijk erf is sprake van rust. Zondag aan zondag gaan de
deuren van de drie gebedshuizen open. De Bethelkerk (1851) is
de grootste en het Kerkje aan de Zee (1 786) de oudste. t Cristelij-
ke Karkien (1895) staat enigszins weggestopt in Wijk 4.

Alleen de Christelijk Gereformeerde Kerk is in 1917 vacant. Trouwe
voorganger is de bekende ouderling Riekelt Hoefnagel, een alom
gewaardeerd man. De Christelijk Gereformeerden zingen zonder
orgel. Dit heeft geduurd tot 1936. In de Gereformeerde Bethelkerk
staat het orgel sinds 1911 en in het Kerkje aan de Zee sinds 1905.

De Nederlands Hervormde predikant ds. Cornelis Andries Snoep
doet op 25 maart 1917 zijn intrede in het Kerkje aan de Zee. Hij is
een onopvallende man en verricht nauwgezet zijn arbeid. Slechts
twee jaar blijft hij op Urk en vertrekt in 1919 naar Giethoorn.

Meer op de voorgrond treedt ds. Taede Rispens (1866 - 1920),

17

In het midden de
Nederlands Her-
vormde predi-
kant ds. C.A.
Snoep

predikant van de Gereformeerde kerk. Alleen al door zijn groot
postuur valt hij op. Hij lijkt enigszins dominant. Toch is hij dat niet.
Het ligt beslist niet in zijn aard om zich boven een ander te verhef-
fen. Integendeel. Klein denkt hij van zichzelf en groot van een an¬
der. Zijn guile lach, zijn ijver en zijn onberispelijke levenswandel
dwingen groot respect af. Met achting wordt dan ook op Urk over
hem gesproken. Hij is, op 1 9 november 1889, getrouwd met Hil-
ligje Johanna Kroeze, een vriendelijke innemende vrouw.
Tijdens de hevige typhus-epidemie, die het eiland Urk in
1918/1919 teistert, bezoekt ds. T. Rispens niet alleen zijn Gerefor¬
meerde broeders en zusters, maar ook de zieke leden van de va-

18

cante Christelijk Gereformeerde Kerk. Ook vervangt hij zijn ziek ge-
worden Hervormde collega in diens gemeente. Zelf krijgt hij in
1920 de hikziekte. Enkele maanden later wordt bij ds. Rispens tu-
berculose geconstateerd, waaraan hij in het ziekenhuis te Kampen
overlijdt. Een veel betekenend en gewaardeerd man is heenge-
gaan.

Een bijzondere kerkelijke samenkomst in 1917 mag niet onver-
meld blijven. Op 31 oktober is de Bethelkerk tot de nok toe ge-
vuld "om de zegen van de reformatie (1517) te herdenken". Ds. T.
Rispens en ds. C. A. Snoep spreken een herdenkingswoord uit, ter-
wijl de schoolkinderen, onder leiding van de onderwijzers, toepas-
selijke liederen zingen.

Het schoolleven

Urk telt in 1917 een school, een openbare school wel te verstaan.
Op deze school zitten 241 jongens en 231 meisjes. Negen onder¬
wijzers en drie onderwijzeressen geven aan deze 472 leerlingen

De oude school op de plek van de latere Wilhelminaschool.

19

les. Hoofd van de school is R. Jansma, komend van Oosterend
(Texel). Ondanks het openbare karakter van de school probeert hij
de jeugd vanuit Gods Woord onderwijs te geven. Ook opent en
sluit hij dagelijks zijn lessen met gebed. Dit wordt hem niet door
iedereen in dank afgenomen. De plaatselijke geneesheer O.W.
van Geijtenbeek dient een klacht in bij de gemeenteraad over het
christelijk onderwijs op de openbare school. Zijn bezwaarschrift
roept een tegengestelde reactie op. De dokter wordt ongezouten
duidelijk gemaakt, dat, wanneer hij zijn bezwaarschrift handhaaft,
hij beter van Urk kan vertrekken. Een ongevraagd advies, dat een
jaar later door Van Geijtenbeek wordt opgevolgd.
Met de vroedvrouw A. van der Mooren kan de gemeenteraad be¬
ter opschieten. Zij mag voortaan gratis in de gemeentewoning
wonen.

Christelijk onderwijs

De in 1 900 naar Urk gekomen bovenmeester Ritske Jansma geniet
veel waardering op Urk. Het is een zeer actief man. Elke morgen
staat hij om zes uur op en doet zijn wandeling door het dorp.
Meester Jansma probeert de jeugd ook voor de politiek te interes-
seren. Hij is mede-oprichter van de AR-kiesvereniging op Urk,
waarvan hij in 1917 de voorzittershamer hanteert. Daarnaast
plaatst de bekende hoofdonderwijzer trouw zijn bijdragen in de
(in 1912) opgerichte Urker Courant. Tenslotte vormt hij met P
Brouwer, I. Koffeman en K. Snijder de Commissie tot Wering van
Schoolverzuim. Tien jaar later, nadat hij een wandeling door het
dorp heeft gemaakt, overlijdt hij onverwachts. Zijn plotseling ster-
ven wordt in verband gebracht met de omzetting van het open-
baar- in christelijk onderwijs op Urk. In zijn sterfjaar starten op Urk
twee christelijke scholen: een school voor gewoon lager onder¬
wijs, met als hoofd J. Loosman, en een school voor uitgebreid la¬
ger onderwijs, met als hoofd G. Heetebrij. De openingsplechtig-
heid vindt op 31 augustus 1927 plaats in een samenkomst in de
Bethelkerk, waarin de beide plaatselijke predikanten en de christe¬
lijk gereformeerde predikant van Kampen voorgaan.

In het jaar 1917 wordt verder een aanzet gegeven tot de oprich-
ting van een visserijschool op Urk, die in 1918 van start gaat.

20

Interneringskamp

Tussen de oude school en het Kerkje aan de Zee staat de houten
barak van het interneringskamp, omgeven door prikkeldraad.

In de Eerste Wereldoorlog vluchten vele soldaten van verschillen-
de nationaliteiten naar ons land, Ze worden niet terug gestuurd
maar in interneringskampen ondergebracht. Een van die kampen
bevindt zich op Urk. De bewaking bestaat uit Urker soldaten. Om
de gei'nterneerden beter in het oog te kunnen houden wordt op
de kerktoren een uitkijkpost gebouwd; een houten bouwsel naast
de luidklok.

Het internerings¬
kamp met op de
achtergrond de
uitkijkpost.

21

In verband met de aanwezigheid van het interneringskamp heeft
de regering voor Urk de staat van beleg afgekondigd. Hierdoor
berust het hoogste gezag op het eiland bij een militair. In dit geval
bij luitenant-kolonel Vreedenberg. Burgemeester A. Gravestein kan
het goed met deze man van het gezag vinden. Waar nodig zijn ze
elkaar tot een hand en een voet.

De aanwezigheid van het interneringskamp zorgt voor twee bij-
zonderheden op Urk. Allereerst wordt sinds eeuwen de mis weer,
ten behoeve van Belgische officieren, bediend en in de tweede
plaats krijgt Urk een simpele drinkwaterleiding. Commandant Vree¬
denberg laat twee boringen verrichten: een op de Berg en een in
het dorp. Na behoorlijke filtratie blijkt het uitnemend drink- en
waswater te zijn. Een leiding naar de barak wordt aangelegd. De
Urkers mogen ook van deze waterbron gebruik maken. Het duurt
echter nog acht jaar eer er een echte, zij het ook gebrekkige, wa-
terleiding verschijnt.

Openbare voorzieningen

Riolering is er al sinds enkele jaren, ook de bestrating van de we-
gen. Het elektriciteitsnet verschijnt in 1918. Tot dan toe verlichten
zeventig petroleumlampen op ijzeren en houten palen het dorp.

De electriciteitscentrale wordt (in 1918) gebouwd in verband met
de oprichting en vestiging van de NV Vischmeelfabriek Zuiderzee
op Urk. Helaas moet deze fabriek spoedig haar deuren sluiten
"vanwege ongeschiktheid van het product."
Sinds 1913 bezit Urk een hulptelefoonkantoor met een telefoon-
verbinding met het vaste land. Dit post-, telefoon- en telegraafkan-
toor staat ten oosten van het gemeentehuis.
Het raadhuis is gebouwd in 1905 naar het ontwerp van rijksarchi-
tect J.F.L. Frowein. Aan de oostzijde van het raadhuis bevindt zich
de burgemeesterswoning en aan de westzijde de dokterswoning,
terwijl een klokkentoren het gebouw completeert.

Wonen

Halverwege het jaar 1917 vertrekken de laatste bewoners van het

22

interneringskamp naar Zeist. Het kamp wordt gesloten, de staat
van beleg opgeheven en de uitkijkpost op de toren afgebroken.
Urk komt weer in zijn normale doen.

De barak van het interneringskamp staat leeg. Er heerst echter in
1917 in zekere mate woningnood. Door de stijgende grondprij-
zen is bouwgrond voor de eenvoudige burgers niet (meer) te be-
talen. Vandaar dat een twintigtal inwoners het gemeentebestuur
vraagt de barak als woning te mogen inrichten. Dit blijkt echter
niet mogelijk.

De woonomstandigheden van een groot deel van de bevolking
zijn beslist niet ideaal te noemen. In de traditionele visserswonin-
gen wordt - veelal door grote gezinnen - gewoond, netten ge-
droogd, gewerkt en geslapen. (Jit een oogpunt van hygiene on-
gewenst. Het toilet is buiten, met aangrenzend vaak een
schapenstal.

In 1917 telt Urk nog 25 schapen, 63 melkkoeien, 37 kalveren, 8

Dorpsbeeld uit het jaar 1917.

23

varkens en 493 kippen. Het pluimvee is lange tijd een bron van
discussie en ergernis geweest. Rond 1900 scharrelden de kippen
her en der rond. Zij bevuilden het wasgoed dat te bleken lag en
beschadigden planten in de tuintjes. In 1917 geldt echter een
scharrelverbod. Deze en andere verboden worden via de dorps-
omroeper J. Loosman bekend gemaakt.

Dorpsomroeper

Jelle Loosman Az is in 1913 Jochem Woord als omroeper opge-
volgd. Hij verdient per roep een kwartje. Naast zijn taak als om¬
roeper moet hij ook elke morgen het uurwerk van de klok van het
raadhuis opwinden.
Ruim achtjaar heeft J. Loosman de bel door Urk laten klinken en
zijn mededelingen rondgeroepen. In 1925 neemt hij echter ont-
slag vanwege "ligchamelijke ongesteldhijd en hoogen ouder-
dom". Een jaar later overlijdt hij. Het scheepje in de Bethelkerk, de
UK 34 - door hem aangeboden ter gelegenheid van zijn openba-
re geloofsbelijdenis- herinnert nog aan deze dorpsomroeper. Zijn
vrouw, Wilhelmina de Boer, is in 1917 schoonmaakster van het
raadhuis. Haar honorarium gaat in dat jaar van 2 gulden per
week naar 125 gulden per jaar. Ook krijgt zij op 23 april 1917 een
vaste aanstelling.

Zang

Op cultureel terrein is er op Urk in 1917 grote activiteit. De zang-
vereniging "Halleluja" roept in een advertentie aan het begin van
het jaar "nieuwe jongelingen en jonge mannen boven de leeftijd
van 25 jaar" op om lid te worden. Meester J.H.van Doom schrijft
in de Urker Courant een aanbeveling. "Het orgel heeft in onze
godsdienstige beoefening een dienende taak. In zijn schone af-
wisseling van rigisters nodigt het de gemeente nu eens uit tot ju-
belende lof en dan tot ootmoedig gebed. En het is juist in deze
richting dat de Zangvereniging "Halleluja" haar leden tracht te le-
ren zingen op de juiste melodie, maar ook naar de inhoud van de
verzen op de vereiste toon. Neen, het zingen in onze kerken is
maar niet tot verpozing. In het psalmgezang spreekt de gemeen¬
te. Zou het dan overbodig zijn hieraan onze zorg te besteden?"

24

De vloot vaart uit. Aan boord wordt veel gezongen.

"Halleluja" bestaat in 1 91 7 al twintig jaar. Eerst heette deze vereni-
ging "Oefening kweekt kunst" (1897). In 1910 krijgt de zangver-
eniging de huidige naam. Dirigent van "Hallelujah" is in 1917 de
bekende Gerrit de Boer, markant visser, moedig bemanningslid en
later schipper van de ijsvlet.
Naast "Hallelujah" bekwaamt ook de gemengde zangvereniging
"Excelsior" zich in de zangkunst. Dirigent van dit koor is in 1917
de eerdergenoemde schoolmeester J. H. van Doom.

Muziek en lezingen

Voor een muzikale noot zorgt het Fanfarecorps Adrianus Valerius
onder leiding van dirigent G. Snoek. Deze vereniging geeft in
1917 twee uitvoeringen. Burgemeester A. Gravestein prijst tijdens
een van deze avonden "de moed, om ook in benarde tijden als
thans, ter opwekking, de horens te doen schallen". Hij spreekt de
wens uit "dat Urks fanfarecorps moge bloeien".

Toch krijgt het oorlogsgedruis ook invloed op het verenigingsle-
ven op Urk. "De druk der tijden" wordt gevoeld. De avondverga-

25

deringen worden niet meer gehouden en de vergaderschema's ra-
ken ontregeld. De reciteervereniging Dindua legt zich echter bij
deze situatie niet neer en organiseert aan het eind van het jaar
een viertal lezingen in gebouw "De jonge Samuel". Hoofdonder-
wijzer R. Jansma bijt de spits af met het onderwerp "Het calvinis-
me en de kunst".

Het jaar 1917 begon, maar sluit ook met een ijzige kou en vorst.
Het ijsschuitenverkeer neemt weer toe. Allereerst om Urk van
voedsel te voorzien. Later om andere voorraden aan te zuiveren.
Petroleum wordt een schaars artikel. Hierdoor stijgt de prijs schrik-
barend. Velen gebruiken alleen nog maar kaarsen als verlichtings-

26

bron. Turf, voor aan boord, is niet meer te krijgen. Hamsteren wil
burgemeester A. Gravestein echter voorkomen. Vandaar dat hij de
distributievoorschriften van toepassing verklaart en voorraden ten
behoeve van "de rechtvaardige verdeling" opslaat. Gelukkig duurt
de schaarste niet lang.

Het jaar 1917 is ten einde. De bevolking is vermeerderd met 1 18
personen en telt aan het eind van het jaar 3067 inwoners. De
groei van de bevolking blijkt voornamelijk veroorzaakt door de ge-
boorten. Naast vestiging (110), vertrek (71) en overlijden (37),
worden 1 16 baby's geboren: 64 meisjes en 52 jongetjes. Een van
diejongetjes is Tromp de Vries, die thans (in 1997) de gezegende
leeftijd van 80 jaar mag bereiken. Ik feliciteer hem en zijn vrouw
daarmee. Soli Deo Gloria!

Het Kerkje aan de Zee in oude luister.

27

Tromp de Vries:
vriend en metgezel

- Sjoerd van den Berg -

Wie niet al te zeer een vreemdeling is in het kerkelijk Jeruzalem,
met name dat van Urk, weet dat de beide persoonsaanduidingen
in de titel van mijn bijdrage ontleend zijn aan een psalmvers in de
oude berijming van Psalm 1 19.
Het is vooral het mooie, oude woord "metgezel" dat mij hierin
treft.
Het woordenboek zegt dat vriend en metgezel synoniemen zijn,
maar dat lijkt me niet helemaal juist. Een metgezel is iemand die
met je meegaat, die je begeleidt. Dat is Tromp voor mij geweest,
maar natuurlijk is ook het omgekeerde het geval: ik was ook een
metgezel voor Tromp.
Toen ik in 1940 als pas geslaagd onderwijzer aan de Wilhelmina-

Meester de Vries met zijn klas achter de oude Wilhelminaschool

28

school kwam, ontwikkelde zich al heel spoedig een hechte vriend-
schap tussen Tromp en mij.
Wij hadden dezelfde belangstelling voor allerlei vraagstukken op
het gebied van het onderwijs, de taal, de theologie en de ontwik-
keling van het kerkelijk leven. Maar bij alle gelijkheid was er ook
een duidelijk verschil. Tromp wist altijd argumenten te noemen die
mijn te snelle zekerheden aan het wankelen brachten. Tromp was
veel bezonnener, bedachtzamer dan ik. Ik was impulsief, heel gauw
met een oordeel klaar. Tromp van zijn kant bleek behoefte te heb-
ben aan een stimulerend contact met een beweeglijker type dan hij-
zelf was. Zo hebben we elkaar aangevuld, gevormd als het ware.

Tromp als taalman

Vooral op het gebied van de taal is er een gelijke maatgang in het
leven van Tromp en mij. Beiden studeerden we Nederlands. Maar
er is een verschil.
Tromp voelt zich vooral thuis bij de traditie; ik verdiep mij het liefst
in de na-oorlogse dichtkunst, zoals die van Lucebert, Andreus en
Kopland, om maar een paar te noemen. Wat Tromp een keer ge-
daan heeft: een tijdzang dichten in de trant van Da Costa, zou bij
mij - gesteld dat ik dichten Icon - ondenkbaar zijn.
Daarmee ben ik aangeland bij het dichterschap van Tromp. Hij
zou zelf geneigd zijn dat woord tussen aanhalingstekens te zet-
ten, want hij zal zich zeker nooit vergelijken met dichters als
Bloem of Nijhoff. Tromp heeft geen dubbele bodems in zijn ver-
zen. Ze bevatten geen geheimen die zich slechts na ingespannen
lezen prijsgeven, Integendeel: hij streeft ernaar dat iedere regel di¬
rect aanspreekt. Het is als in het gedicht "Fanfarecorps" van Vasalis
in de gedichten van Tromp:

Een onverbloemde
voor elk verstaanbare muziek
die aan het ademloos publiek
ieder gevoel met name noemde.

Ook hier zou Tromp de vergelijking met een dichteres van dit for-
maat afwijzen.
Maar het gaat mij ook alleen maar om de typering van de volks-

29

kunst die Tromp beoefent. Ik vind het knap dat Tromp de gewone
ervaringen en gevoelens zo herkenbaar weet weer te geven. Zelf
begeef ik mij ook wel eens op het dichterspad, zo in de eerste da-
gen van december. Och arme: ik sleur de onwillige regels naar de
onverbiddelijke rijmwoorden, die als wachters met een vlammend
zwaard de toegang tot het paradijs der geestige invallen beletten.
Ik wil vooral mijn bewondering uitspreken voor de pogingen van
Tromp om psalmen en gezangen in het Urker dialect tot klinken te
brengen. In een dialect heb je te maken met een zeer dichtbijlig-
gende realiteit, gebonden aan de dagelijkse leefwereld. Wijk je
daarvan af, dan ontstaat er een vervreemdende situatie en moet
je oppassen dat je de grenzen van het lachwekkende niet over-
schrijdt. De werkelijkheid die op Urk en in het Urker dialect door-
leefd en bezongen kan worden, loopt van de vuurtoren over de
havens naar het voormalige Top. Hoe zou je daarin prachtige tek-
sten kunnen weergeven als: "Ik gedenk Uwer uit het land van de
Jordaan en de Hermonbergen, uit het klein gebergte". Daarvoor
heb je de cultuurtaal, het Nederlands nodig. Toch slaagt Tromp er
telkens weer in geestelijke werkelijkheid in de omgangstaal van ie-
dere dag weer te geven.

Tromp als vriend

Het zou een saaie opsomming worden als ik hier een overzicht zou
geven van alle activiteiten die we samen delen. Laat ik een ding
noemen. In het gereformeerde jeugdwerk hebben Tromp en ik on-
der de energieke leiding van ds. Spijker heel veel samengewerkt.
De kracht van die vriendschap heb ik vooral ervaren toen ik in
1945 Urk verliet en in Heteren onderwijzer werd. In dat eenzame,
verwoeste dorp voelde ik mij aanvankelijk heel ongelukkig. Ik
schreef dat aan Tromp en de wijze waarop hij en zijn vrouw Will
mij in mijn moedeloosheid hebben opgevangen, vervult mij nog
altijd met dankbaarheid.

Tromp als publicist

Natuurlijk is het aantal hoofdjes uit te breiden bij een zo veelzijdig
mens als Tromp. Een zeer belangrijk onderwerp zou zijn: Tromp
als historicus.

30

Maar ik vermoed dat daarover elders in dit boek wel een meer
deskundige bijdrage zal staan dan ik kan geven. Bij zo'n huldi-
gingsboek is het gevaar groot van herhalingen die geen nieuwe
aspecten toevoegen aan eerdere beweringen. Het zal nogal wat
coordinate vereisen om een werk als dit op een bevredigende ma-
nier samen te stellen.

Dan is er ook nog Tromp als verhalenverteller. Hij moet inmiddels
honderden "spokkies" hebben geschreven. In ieder geval klopt
dan niet meer wat Tromp in 1981 in de inleiding van zijn bundel
"Urker Spukkies" zegt: "in het Urker dialect is nog zeer weinig ge¬
schreven." Dat was in 1981 al te pessimistisch gezien. In 1870 pu-
bliceerde K. Koffeman, hulponderwijzer te Urk "De gelijkenis van
den verloren zoon in den tongval van het eiland Urk". Een niet
met name genoemde onderwijzer schreef omstreeks de eeuwwis-
seling enkele verhalen in het Urks die geplaatst werden in de
Nieuwe Rotterdamsche Courant. Sedert 1972 verscheen het "Ur¬
ker Volksleven", dat ook nu en dan een verhaal in dialect afdrukte.
Voor een zo kleine taalgemeenschap als het Urks is dat al heel
wat.
Ik denk dat Urk wat dat betreft de vergelijking met andere plaat-
sen van gelijke grootte glansrijk kan doorstaan.
En dat is zeker het geval met wat over het Urks geschreven is. In
1875 verschijnt er al een "Woordenlijst van het Urker Taaleigen"
en omstreeks dezelfde tijd een overzicht van de "Vervoeging in
het Urks", beide van de reeds genoemde meester Klaas Koffeman.
In 1942 publiceerde J.C. Daan in "Het Eiland Urk" een uitvoerige
beschrijving van het dialect en een "Woordenlijst".
J. Benders gaf een lijst van scheeps- en visserijtermen.
In 1981 geeft de IJsselakademie te Kampen "Urker Spukkies" uit,
een bundel verhalen en versjes uit het Urker volksleven. Ik heb dit
bundeltje meegenomen naar mijn school om mijn lessen over re-
gionale lectuur en dialect wat meer kleur te geven. Mijn leerlingen
luisterden geboeid naar wat ik uit het boekje voorlas. Ik heb ge-
probeerd deze impressie in rijmvorm aan Tromp over te brengen:

k Heb anderen al de deugden van je werk
met vreugd verteld; er zelfs uit voorgelezen.
Ze vonden je verhalen "beresterk".

31

Door elk werd je verhaaltalent geprezen.
Een fijne les, vooral omdat ik merk
hoezeer Urk in hun achting is gerezen.

Dit rijmsel bevestigt mijn opmerking eerder in deze bijdrage, dat
het geen succes is als ik mij op het dichterpad begeef. Er zitten
nogal wat stoplappen in, en er is sprake van een duidelijke rijm-
dwang.
Achter in de "Urker Spukkies" wordt een bibliografie van Tromp ge-
geven: een indrukwekkende lijst van alle boeken en artikelen die
hij tot i 980 geschreven heeft. Het blijkt dat Tromp niet alleen be-
langstelling heeft voor wat zich beweegt en leeft - en vooral be-
woog en leefde - op Urk: hij heeft zich ook begeven op het ter¬
rain van de Nederlandse letterkunde. in 1975 schreef hij enkele
belangwekkende artikelen over het middeleeuwse spel "Mariken
van Nieumeghen".

Een brandnetel

In een vriendenboek als dit is het gevaar niet denkbeeldig dat
Tromp geidealiseerd wordt op een wijze die hem boven de gewo-
ne menselijke maat verheft. Bij jubilarissen geldt wat een oude
psalmberijmer zegt: "Men spreekt van u zeer herelijke dingen". Op
het veld van die veronderstelde lof heb ik dus gezocht naar een
brandnetel van kritiek voor de broodnodige variatie.
Die heb ik gevonden. In de jaren vjjftig kregen wij beiden tele-
foon. Dat maakte een einde aan een levendige briefwisseling.
Tromp schreef niet meer, hij belde. Ik heb het zelf nog een tijdlang
volgehouden met brievenschrijven, want ik heb een hekel aan te-
lefoneren, en Tromp weet dat. Maar op den duur moest ook ik het
opgeven, want overmits in alle correspondentie twee delen begre-
pen zijn, moet het contact wederzijds worden onderhouden, wil
het in stand blijven. Jammer, want je kunt wel een stijlvolle brief
schrijven, maar niet stijlvol telefoneren. Ik houd van een goed ge-
sprek, maar dat is niet mogelijk tegen een stuk eboniet of plastic.
Zoiets dient te gebeuren van aangezicht tot aangezicht, en als dat
door de afstand niet mogelijk is, schrijf je elkaar een brief. Maar
Tromp schrijft geen brieven meer: hij belt.
En als die man nou niet schrijven Icon....

32

Tot slot

Tramp heeft het oude Url< nog gekend, waar je binnen een uur
om heen kon lopen. Hij weet nog van de situatie in het oude
dorp, waar het verkeer in hoofdzaak bestond uit de "karre" en de
tankwagen, beide getrokken door een paard. Hij weet nog hoe
de kinderen gewoon op straat konden spelen: hoepelen, tollen,
kringspelletjes. Dat is allemaal verleden tijd. Kinderen spelen niet
meer; de straten zijn verstikt door de auto's. Het lijkt wel of de vol-
wassen Urkers niet meer kunnen lopen. Voor het afleggen van
een afstand van vijf minuten blikken ze zich al in. Als ik op Urk
kom, ben ik blij als ik veilig de overkant van een straat kan berei-
ken.
Tramp leeft in twee werelden: een onaantrekkelijk heden met veel
lawaai, en een menselijk verleden waarover hij zoveel geschreven
heeft en schrijft.
In die beide werelden heb ik Tramp ervaren en ervaar hem nog
steeds als een vriend en een metgezel. Hij moge dat samen met
Will, nog tot in lengte van jaren blijven. In Psalm 1 19 vers 32 (be-
rijmd) staat de diepste grand voor die vriendschap. Ik weet dat
Tramp en Will, daaruit leven, vooral nu er bij het ouder worden zo
veel familieleden, vrienden en kennissen om hen heen wegvallen.
Ik hoop dat ik nog lang getuige mag zijn van hun gelukkig sa-
menzijn.

33

De Urker Lagere School

- Tromp Korf -

Tromp de Vries tachtig jaar. Nu is hi] met nog meer recht I' emi-
nence-grise van de Stichting Urker Uitgaven. Veel is er al geschre-
ven door hemzelf of, op zijn instigatie, door anderen. Maar dit
"vrienden-album" komt tot stand buiten hem om. Wij wensen hem
met zijn vrouw nog vele goede jaren toe in een goede gezond-
heid.

Bij het overdenken van het ons aangereikte onderwerp, de
school, kwam ik steeds maar terug op de Urker lagere school in
de vorige eeuw en het begin van deze eeuw.

1. Evenwijdige lijnen in de geschiedenis

Het trof me dat er in die periode van de geschiedenis parallellen
zijn te trekken. Immers naast de bekende schoolstrijd, waarvan
men wel zegt dat die buiten Urk is omgegaan, was er bijna tegelij-
kertijd een strijd gaande in de kerk, te weten de Afscheiding. Voor
Urk viel deze eerste "kerkscheuring" in 1836, terwijl het begin van
de schoolstrijd veelal rond het jaar 1840 wordt gesteld om te ein-
digen in 1 920, zijnde het jaar waarin het openbaar- en het bijzon-
der onderwijs werden gelijk gesteld en in de Grondwet vastge-
legd.

Een periode van tachtig jaar. Van parallellen gesproken, er is in
onze vaderlandse geschiedenis nog zo'n lange periode geweest,
ook een strijd om een stuk vrijheid: De oorlog tegen Spanje van
1568 - 1648. Die periode wordt wel genoemd een strijd om
godsdienstvrijheid, terwijl het in de schoolstrijd ging om de vrij¬
heid van onderwijs. En bij het onderwijs gaat het toch ook mede
om vrijheid van godsdienst. Vrijheid om de eigen kinderen al jong
te onderwijzen en te doen onderwijzen in datgene dat wel wordt
aangegeven als het enige nodige in het leven.

34

Als het waar is dat de schoolstrijd buiten Urk is omgegaan, dan is
er nog een parallel te trekken, want er ging nog een andere lan-
delijke beweging, namelijk de Doleantie van 1886, geheel aan
Urk voorbij. Misschien kwam dat wel omdat de uittocht uit de Her-
vormde Kerk van Urk in 1836 zo groot is geweest dat er vijftig jaar
later in het kleine Hervormde kerkje weinig meer over was om uit
te treden. Overigens, 1886, het tweede rampjaar na 1868! Voor
een kleine gemeenschap als Urk waren de verliezen aan mensen-
levens - bij elk van beide rampen verdronken er zesentwintig be-
manningsleden - twee zeer zware slagen.
Men moest wel verdoofd zijn van ellende en verdriet en daarbij
nog de zorg voor het dagelijks bestaan door het wegvallen van
een kostwinner.

Onze voorouders hadden toen, in 1 886, wel andere zorgen aan
hun hoofd dan kerkelijke onenigheden. Onverschilligheid of on-
kunde zullen in elk geval niet de reden zijn geweest dat de Dole¬
antie op Urk geen weerklank vond.
Daarmee was wel de afgescheiden kerk van Urk uitsluitend een
kerk uit de Afscheiding. En dat gegeven is wel zeer bepalend ge¬
weest voor de latere geschiedenis van de Urker kerken tot op de
huidige dag. Overigens dient bedacht te worden dat ook de Her-
vormden die niet met de Afscheiding van 1836 waren overge-
gaan naar de Christelijke Afgescheiden Gemeente, voorstanders
waren van een bevindelijk getinte orthodoxe prediking. Wat "leg-
gege" betreft was er ondanks de getrokken scheur in de kerk van
Urk, weinig verschil.
Zo bezien was er, althans op Urk, geen aanwijsbare aanleiding
voor een afscheiding. Landelijk lag dat wat anders.

2. Kerk en school

Tussen kerk en school was er een nauwe verwantschap. De rede-
nen die tot de schoolstrijd hebben geleid, zijn naar mijn mening
niet te vatten wanneer niet eerst de tegenstellingen in de kerk van
die dagen bezien worden.
Er is een verslag bewaard gebleven van de hand van een school-
opziener uit omstreeks 1840 van een inspectiebezoek aan de Ur¬
ker openbare school.

35

De rapporteur was mr. H. Wijnbeek. Over de toestand op Urk rap-
porteerde hij: "Van de Bijbelsche geschiedenis werd eenig werk
gemaakt. De onderwijzer schikt zich eenigszins naar de hier heer-
schende vooroordelen. In 1836 heeft de afgezette predikant De
Cock van Ulrum, dit eiland bezocht, den fanatieken geest die er
reeds heerschte verder aangeblazen en er een Vrieschen oefenaar
overgebragt. Het is voor iemand die verlicht denkt, niet te houden
en zoodanig is de predikant! Deze man zucht en kwijnt onder het
verdriet van zich miskend en verlaten te zien door het grootste ge-
deelte zijner gemeente. Het geheel gemeentebestuur is fanatiek.
Er is hier aan verbetering van het schoolonderwijs niet te denken."

(Overgenomen uit Memorietafel van het Christelijk Onderwijs -
Drs. T.M.Gilhuis - Cahiers voor het Chr. onderwijs - Kok, Kampen
1975).

De schoolinspecteur beschrijft hier de toestand op de Urker lagere
school, zoals hij dat als verlichte geest meende te moeten zien.
"De onderwijzer" zal geweest zijn Lammert Vis (1818 - 1856).
Kort nadien (1848) kreeg de heer Vis er een ondermeester bij. Dat
werd Johannes Gerssen. De heer Vis was Hervormd gebleven.

De "Vriesche oefenaar" was de eerste afgescheiden predikant, te
weten Pier Schaap. Hij ligt begraven op het oude kerkhof. De
man die zucht en kwijnt is de Nederlands Hervormde predikant,
dominee ter Plegt. Uit deze rapportage proef je hoe modern den-
kende mensen tegen Urk aankeken. Het maakt in ieder geval wel
duidelijk dat de Urker school en het Urker gemeentebestuur niet
bepaald in de pas liepen met de toenmaals heersende opvattin-
gen.
Volgens de bovengenoemde bron was mr. Wijnbeek in die tijd
geen uitzonderingsgeval. Hij wordt zelfs gerekend tot de ruimden-
kenden. Er blijkt weinig van die ruimdenkendheid, tenminste
waar het de Urker samenleving betreft.
Tenslotte maken we er uit op dat de schoolmeester er nog het
gunstigste af kwam, kennelijk omdat die niet uit de Hervormde
kerk gestapt was.
De Afgescheidenen met hun "oefenaar" en het gemeentebestuur
worden heel wat minder beoordeeld. Opmerkelijk is ook dat de

36

or: vi'r;^ei;iiw, e*
Z fZt n ^E;V€i!TP&'r

ce* TtS'^ORki/M.
1>EIN lOJEfN V <910:

<iv i:rle i»e n. joe in

i 6 A I’ It I E i $ 4 5.

I N I,EVEN;

PKEDJK A NT. j

BN OK (H# APGE

^‘•WWECflTB
' r URK.

'%.■ -1; v

CEB TE WORIVf M

BE IN >.<> SEPT IS?»i
OVERLEDD N T*E ,
I KK DEN iS M El »s «»

Het graf van
Pier Schaap,
de eerste af-
gescheiden
predikant.

heer Wijnbeek nergens het woord afgescheidenen gebruikt, maar
wel de aanduiding "fanatiek" en "den fanatieken geest".

Met kerk en school namen velen het in die dagen zeer nauw. Men
hechtte aan een zuivere gereformeerde prediking. Die vond men
bij de Hervormde dominee ter Plegt niet. Ook hij was als kind van
zijn tijd aangepast aan de in de toenmalige kerk gangbare rich-
ting. Dat was de richting waartegen dominee de Cock zich al in
1834 had gekeerd, de richting van de zogenoemde Groninger
School.

37

Zo kon het gebeuren dat de kerk van de Afscheiding in de vorige
eeuw op Urk groter en groter werd en dat de Nederlands Her-
vormde kerk haast verdwijnend klein werd.

3. De "leggege" van onze voorvaderen

Volgens de in het archief van de Theologische Universiteit Kam-
pen bewaarde rede van ds. Willem Doorenbos, uit 1 936, uitge-
sproken ter herdenking van de Afscheiding van 1836, was de pre-
dikant van de toenmalige Nederlands Hervormde kerk op Urk, de
in die tijd in ons land overheersende evangelische richting toege-
daan. Deze richting kende niet het Evangelie als blijde boodschap
van de verlossing voor een verloren en doemwaardig menschen-
geslacht... Verlossing door de zoenverdienste van Christus en de
wedergeboorte door de Heilige Geest achtte zij niet nodig... Het
Evangelie was dan ook niet anders dan een middel dat God ge-
bruikte om het menschdom te vormen.
Hier lag dus een diepe kloof tusschen de waarheid die de ware
geloovigen begeerden te hooren prediken, en de zoetsappige leer
die hun van de kansel af geboden werd. Zo werd ook ontkend
dat er een duivel en een hel zouden bestaan.
Men predikte dat eens alle dingen zouden worden hersteld. Alle
kracht en ernst werd zo aan de prediking ontnomen. Geen zon-
daar werd zoo met de aankondiging van het dreigend verderf
wakker geschud. En ook geen kind van God werd getroost, door-
dat hem de verlossende kracht van Gods genade, die doode
zondaren het leven geeft en om Christus' wil zalig maakt, werd
voorgehouden.
Degenen die het bij deze zoetsappige prediking niet konden uit-
houden, zochten elkander op en trachtten elkaar op te bouwen in
het allerheiligst geloof in gezelschappen; zooals dat ook elders in
ons vaderland geschiedde. Op Urk bleef het gezelschapsleven du-
ren tot aan de jaren tachtig van de vorige eeuw.
De broeders en zusters zochten elkaar op om met elkaar geloofser-
varingen uit te wisselen. Het veelvuldig verkeren van de ouders in
gezelschappen bracht ook wel mee, dat het toezicht op het eigen
gezin werd verwaarloosd. En voorts werkte het spreken op de ge¬
zelschappen ook de geestelijke hoogmoed wel in de hand. Bij de
bevinding kwam bij sommigen ook valsche mystiek voor. Het le-

38

ven bij dromen, gezichten, ingevingen en voorzeggingen, het zo-
genaamde "krijgen" van teksten en andere subjectieve zaken kwa-
men vrij algemeen voor.
Niettemin was er toch wel sprake van een gezond geloofsleven.
Volgens dominee Doorenbos was het uit overlevering van zijn
voorgangers bekend dat er in de vorige eeuw sprake was van een
grote Bijbelkennis. De Bijbel was trouwens in vele gezinnen het
enige leesboek.
Wat het verenigingsleven betrof was er aan het eind van de vori¬
ge eeuw sprake van een Jongelingsvereniging genaamd "Sa¬
muel". Dit zou de eerst opgerichte vereniging zijn geweest. Er
waren binnen de kring der gemeente mannen van statuur, eike-
bomen der gerechtigheid, gelovigen waar een ieder hoog teg en
op zag. Bevestigde christenen die anderen leiding in het geestelij-
ke leven konden geven. Aan de andere kant ging hun bemoeienis
soms ook zoo ver, dat zij jeugdige personen, die toch reeds belij-
denis des geloofs hadden afgelegd en die daarna ook ten avond-
maal ging en, wel vroegen wie hen het recht had geg even ten
avondmaal te komen. Als bewijs van stipte vroomheid achtten
sommigen het juist om des zondags op onopgemaakte bedden te
gaan slapen en rond te lopen met ongekamde haren.
Toch waren dergelijke gedragingen uitzonderingen. Wat ook
voorkwam was een teder en ingetogen leven. Vaak was er sprake
van ruime sterfbedden.

Tot zover enkele citaten uit de rede van dominee W. Doorenbos,
uitgesproken in 1936.

4. Toch een openbare school

Als men het nu met de prediking zo nauw nam, waarom zijn er
dan in de vorige eeuw en het begin van deze, geen tekenen on-
der de bevolking te bespeuren, zoals die er in de rest van christe-
lijk Nederland wel waren?
Je kan ook de vraag stellen waarom de schoolstrijd gewoon niet
op Urk speelde. Kennelijk was men bij ons wel tevreden met de
bestaande Openbare school. Het was immers in feite een "Christe-
lijke Openbare school". De Bijbel was er het enige richtsnoer en
de onderwijzers waren kerkelijke mensen die door het gemeente-

39

bestuur werden uitgekozen. De ouders voelden geen enkele be-
hoefte aan een bijzondere school. En die behoefte zal er zeker
niet geweest zijn in de eerste jaren van de schoolstrijd, toen elders
in ons land Christelijke scholen werden gesticht die volledig door
bijdragen van de ouders in stand werden gehouden, ook in ge-
meenten waar een liberaal gemeentebestuur de toegang tot de
Openbare school geheel voor rekening van de gemeente liet ko-
men. In zo'n geval was het voor christen ouders wel zeer verleide-
lijk om de kinderen naar de gratis Openbare school te laten gaan.
Op Urk kenden de ouders dergelijke keuzes niet. Het niet heffen
van schoolgelden had geen ander doel dan de stichting van bij¬
zondere scholen te bemoeilijken. (Uit: "Lager onderwijs in de spie-
gel der geschiedenis, 1801 - 1976", Staatsuitgeverij 's Gravenha-
ge, 1976).

Toen in 1920 de schoolstrijd ten einde was, duurde het nog zeven
jaar voor er op Urk een bijzondere school kwam. Hoe die school
er kwam zullen we hier niet verhalen. Voor hen die daar meer
over willen weten verwijzen wij naar andere publicaties daarover.

5. Schoolgebouwen op Urk

Het allereerste gebouw dat alleen voor de lagere school werd ge-
bruikt, was een houten loods. Daarvoor werden de kinderen on-
derwezen in de kerk en was de meester ook vaak belast met ker-
keljjke en andere functies.
Voor de Reformatie zal het de pastoor geweest zijn die onderwijs
gaf, tenminste als er al een pastoor was en als die pastoor al lezen
en schrijven onderwees. Er zijn wel berichten die het ergste doen
vrezen.
Voor het goede overzicht zetten we de schoolgebouwen die er op
Urk geweest zijn, op een rijtje.

Voor 1 780 werd er school gehouden in de kerk.

Van 1789 tot 1820 had de school de beschikking over de vroege-
re noodkerk, zijnde een houten loods, met dakpansgewijs aange-
brachte ruwe planken. Van het overblijfsel zijn nog wel foto's in
omloop.

40

De eerste gemetselde school, het gebouw met de vier ramen op de ach-
tergrond.

Daarna kwam, van 1829 tot 1863 in hetzelfde gebouw de eerste
gemetselde school. Tussen deze nieuwe school en de houten
loods werd ook nog een onderwijzerswoning gebouwd. Een foto
uit de eerste jaren van deze eeuw is bij dit artikel geplaatst. Het
gebouw recht op de achtergrond zal de vroegere gemetselde
school zijn geweest, tenminste het linker gedeelte daarvan, met
pannendak en schoorsteen. Het rechter deel met zadeldak zal het
voormalige gemeentehuis geweest zijn. Wij vermoeden dat het
gehele bouwwerk ten tijde van het nemen van de foto al in ei-
gendom was overgegaan van Hoekstra, de vader van de latere
professor Hoekstra. Timmerlieden zijn bezig het dak te repareren.

Van 1863 tot 1 896 was er de derde school, nu op een andere
plaats, daar waar in 1905 het raadhuis (thans Urker museum)
werd gebouwd. Dit was een vierklassige school, waar ook nog
wel foto's van moeten zijn. In het archief van gemeentewerken
vonden we nog wel een geschreven bestek, helaas zonder teke-

41

ningen. Misschien dat een bouwkundige nog wel in staat is via dit
geschreven bestek een schets te vervaardigen. De vierklassige
school bleek na verloop van tijd toch al weer te klein. Toen kwam
er een grote twaalfklassige school bij de vuurtoren.

Van dit grote gebouw (1896 tot 1931) zijn nog wel wat foto's
waarop een gedeelte van die school voorkomt.

Inmiddels was de "skoel" van Openbaar, Bijzonder geworden. Op
de fundamenten van de oude school werd het nieuwe schoolge-
bouw neergezet (1931 tot 1988).
Volgens een accountantsrapport over de financiele positie van Urk
uit 1934 werd dit gebouw genoemd "een veel te luxe uitgevoerd
gebouw, gezien de draagkracht van de gemeente Urk". Hoe dan
ook, het stond er en het bleef er tot 1988. Toen waren de repara-
tiekosten zo hoog, vooral van het dak, dat afbraak en nieuwbouw
elders voordeliger was. Het ging velen wel aan het hart dat dit ge-
weldige gebouw weg moest. Een gebouw dat in de loop van de
jaren een warme plaats had gekregen in veler hart en waar naast
het geven van onderwijs zoveel andere dingen waren geschied.

De verbouwde Wilhelminaschool.

42

Mijn dorp

Mijn kleine eiland van weleer,
Ik ben niet op jouw grond geboren,
Maar sinds ik hier mijn woonplaats vond
Weet ik dat ik toch erbij mag horen.
Toen ik voor t eerst jouw grond betrad
Was om je heen nog alles water
Een eiland, rustig, klein en knus
Je groeide uit, maar dat kwam later.
Waar eens de zee haar golfzang zong
Is vruchtbaar polderland gekomen
Mijn oude eiland werd een dorp
Toch zit ik dikwijls nog te dromen.
Over hoe t was, die eerste keer
't Was er zo vredig en zo veilig
De kerkgang onder't klokgelui
De zondagsrust, die dag zo heilig.
De mensen in hun oude dracht
Het kleine huis in't nauwe straatje
De gastvrijheid, het warm onthaal
Tijd voor een groet, tijd voor een praatje.
Ik zie't misschien te ideaal
Maar 'k vond er zoveel goede dingen
Ik hoor ze nog bij orgelspel
De mooie oude psalmen zingen.
Ik voelde door een hechte band
Mij aan dit plekje grond gebonden
'k Ben er na jaren weergekeerd
En heb mijn woonplaats er gevonden.
k Weet dat er veel veranderd is
De tijd heeft hier niet stil gestaan
Er is gebouwd, er is gesloopt,
Veel van het oude is heengegaan.
Mijn dorp is nu geen eiland meer
t Isolement is opgeheven
Dat deed zijn invloed gelden, maar

43

Veel is er toch ook nog gebleven.
De kleine huisjes van weleer
Zijn door veel grotere vervangen.
Maar in de kamers klinken nog
Heel vaak de oude lofgezangen.
De oude klederdracht verdwijnt
Maar onder't pakje of de jurk
't Colbertje of de slobbertrui
Klopt nog hetzelfde hart van Urk.
Ook in het nieuwe Urkerhard
Wordt je gul en gastvrij ontvangen.
Hun koren gaan de wereld door
Maar zingen wel hun oude zangen.
Door harde arbeid, noeste vlijt
Zagen ze hun bezit vermeren
Ze zijn een stoer, een fier geslacht
Ze buigen slechts voor God de Here.
Twee soorten mensen kennen zij
Het zijn de vreemden en de eigen
Maar als je als vreemde bij hen woont
Zul je al dra je plaatsje krijgen.
Hun vriendschap is dan hecht en sterk
Want't Urkerhart is groot en trouw.
Ik weet geen plek op't wereldrond
Waar ik liever wonen zou!

Bep Kramer-van Dijk (Tante Bep)
September 1 996

44

Het voortgezet onderwijs op Urk

- J.W. van der Sloot -

Het voortgezet onderwijs op Urk is nog jong.
Dat heeft alles te maken met de bijzondere omstandigheden
waarin Urk lange tijd heeft verkeerd. Urk was een klein eiland met
een bevolking, die hoofdzakelijk leefde van de visserij. Daar kwam
in vroegere tijden niet veel onderwijs aan te pas.
Je leerde het vak in de praktijk.
Wie wilde studeren moest naar de vaste wal. Die gang werd niet
vaak gemaakt, want dat kostte veel geld. Dat geld was er niet.
De oudste generatie Urkers, de huidige groep tachtigers, kan er
over meepraten. Als je op twaalfjarige leeftijd van school kwam
moest je gaan verdienen. De gezinnen waren groot en er was
veel armoede. Als er op Urk geen werk was, ging je naar de wal,
niet om te studeren, maar om te werken. De jongens gingen naar
de logger en de meisjes werden dienstbode in een grote stad. Het
geld dat ze verdienden konden vader en moeder thuis goed ge-
bruiken.

Uit deze situatie de conclusie trekken, dat Urk dus een dorp was
met een onderontwikkelde bevolking, is onjuist. Heel veel mensen
buiten Urk verkeerden in een vergelijkbare situatie.
Voortgezet onderwijs volgen was in veel gevallen alleen wegge-
legd voor kinderen van welgestelde ouders. Ook al was er een
school voor voortgezet onderwijs in de buurt, dan had je daar
niets aan, want er was geen geld om te studeren.
Er werden op Urk, voornamelijk in de wintermaanden, avondcur-
sussen georganiseerd. Men had daarbij ook een vooruitziende
blik. Er werd ook landbouwonderwijs gegeven.
De ouderen van nu verbazen zich er vaak over, en dat is zeer te-
recht, dat de hedendaagse jeugd te weinig gebruik maakt van de
kansen, die hen worden geboden om te studeren.
Als zij die kansen vroeger eens hadden gehad !

In het kader van de Zuiderzeesteunwet, de visserij zou na de in-

45

poldering te weinig werkgelegenheid bieden, opende de regering
voor jeugdige Urkers, die wilden studeren, de mogelijkheid aan
de wal naar school te gaan. Dat heeft een aantal onderwijzers op-
geleverd, die later ook het Urker onderwijs hebben gediend. In dit
artikel noemen we geen namen. Er zijn namelijk veel mensen ge-
weest, die op het terrein van het onderwijs goed werk hebben
gedaan. Je kunt nog enkele van die namen tegen komen op de
gevels van Urker scholen. Als je namen gaat noemen kun je ge-
makkelijk, en dat is heel pijnlijk, een belangrijke naam vergeten.
Toch maak ik een uitzondering. Een van die Urker onderwijzers
heet(te) Tromp de Vries. Hij neemt onder al die mensen, die in het
onderwijs hebben gewerkt een bijzondere plaats in.
Hij heeft les gegeven op de basisscholen, hij is leraar geweest aan
de huishoudschool en hij heeft zijn leraarstaak afgesloten aan de
opleidingsschool voor kleuterleidsters in Zwolle als Neerlandicus.
Hij heeft zich diepgaand bezig gehouden met de Urker historie,
cultuur en taal. Hij heeft veel gepubliceerd. De Urker gemeen-
schap is hem daarvoor veel dank verschuldigd.
De Vries is in zijn werk degelijk, fijnzinnig en bescheiden.
Als we het over het bezoeken van een school voor voortgezet on¬
derwijs op Urk willen hebben, komen we terecht bij de bevol-
kingsgroep, die nu inmiddels de pensioensgerechtigde leeftijd
heeft bereikt, de groep die in en direct na de tweede wereldoor-
log is opgegroeid.
We kregen op Urk na de oorlog drie scholen voor voortgezet on¬
derwijs: de visserijschool voor de jongens, de landbouwhuishoud-
school voor de meisjes en een school voor uitgebreid lager onder¬
wijs voor meisjes en jongens.
Er ontstond in dit onderwijswereldje een situatie, die in die tijd
heel normaal was, maar die we nu heel vreemd vinden.
Deze drie scholen leidden een volstrekt geisoleerd bestaan.
ledere school ontwikkelde zijn eigen onderwijscultuur. Dat was
geen goede zaak. De scholen hadden meer invloed kunnen uitoe-
fenen in de Urker samenleving als er een gemeenschappelijke vi-
sie op onderwijs was geweest.
Buiten Urk werd dezelfde toestand aangetroffen.

De visserijschool, later de school voor de zeevisvaart genoemd,
was zondermeer een eis van de tijd. De bemanning van een vis-

46

sersschip moet over bepaalde diploma's beschikken om het zeegat
uit te kunnen gaan. Naar school gaan was dus nodig om te kun-
nen blijven vissen.

De landbouwhuishoudschool voor meisjes voorzag eveneens in
een behoefte. Zeker, de meisjes kunnen thuis, in de praktijk, veel
leren, maar een bredere opleiding met de nodige theorie is toch
zeer welkom.

De stichting van de ULO-school was binnen dit kader de meest re-
volutionaire gebeurtenis. Die sloot het minst aan bij de traditione-
le gang van zaken.
Urkers zijn zeer praktisch ingesteld. Het zijn over het algemeen
hardwerkende mensen. Zo gauw mogelijk aan het werk en geld
verdienen, dat was het devies.
Wat moest je nou met zo'n MULO-diploma ? Betrof het hier een
school voor kinderen, die niet van hard werken hielden ? In de
eerste jaren van de ULO-school is het voorgekomen, dat de jon-
gens geen schooltas wilden gebruiken. Je kon worden uitgela-
chen als je met zo'n tas over de straat ging. De boeken gingen
onder de trui, dan zag niemand wat je ging doen.
De gedachte, dat het verstandig is je schoolopleiding zo te kiezen,
dat je later meerdere mogelijkheden hebt om je brood te verdie¬
nen, dat je nog alle kanten op kunt, was beslist geen gemeen
goed. De meeste jongelui zetten alles op een kaart: de visserij.
Als je verkondigde, dat het voor een jongen, die visserman wil
worden, goed is eerst een MULO-diploma te halen en daarna een
vakopleiding te volgen, dan werd je dat niet door iedereen in
dank afgenomen. Het werd gezien als visserijonvriendelijke voor-
lichting. De jongens, die echter eerst naar de ULO zijn gegaan om
daarna pas te gaan vissen, hebben daar nooit spijt van gehad.
Hun theoretische ondergrond stelde hen later in staat allerlei di¬
ploma's te halen.

De meisjes kwamen er, als het om het volgen van voortgezet on-
derwijs ging, vaak bekaaid af. De huishoudschool kon er nog op
door, maar verder schoolgaan was niet nodig. Ze gingen immers
toch trouwen ? Je vraagt je af hoe men dat zo zeker wist. Er zijn
door alle eeuwen heen toch ongetrouwde vrouwen geweest ? In

47

de huishouding heb je geen diploma's nodig ! Dat was een veel
gehoorde visie.
Jaren lang is het aantal jongens op de ULO-school veel groter ge-
weest dan het aantal meisjes. Gelukkig was er toch een groep met
een wat ruimere blik. Die groep is steeds groter geworden.
Tegenwoordig ziet men steeds meer in, dat het voor een meisje
van het allergrootste belang is een goede schoolopleiding te ont-
vangen. Als je kinderen moet opvoeden is het prettig enige notie
te hebben van wat er in het onderwijs allemaal van je kinderen
gevraagd wordt. Een huisvrouw kan ook in de situatie komen te
verkeren een gezin te moeten onderhouden.
En waarom zou een meisje geen beroep mogen kiezen ? Moeten
de vrouwen altijd een ondergeschikte positie blijven innemen in
de maatschappij ? Doen de mannen het zo goed, dat de vrouwen
wel gemist kunnen worden in het arbeidsproces ?

De leerplichtwet heeft op Urk een zeer grote rol gespeeld.
Na twee jaar voortgezet onderwijs te hebben gevolgd gingen
veel kinderen van school, Dat hield verband met de leerplicht,
want die ging tot veertien jaar. Enige ULO-leerlingen gingen dan
zonder diploma de school verlaten. Dat was heel erg jammer en
velen hebben er later spijt van gekregen de school niet te hebben
afgemaakt. De verlenging van de leerplicht tot zestien jaar bracht
een grote vooruitgang. Het aantal schoolgaande kinderen nam
toe en de scholen konden groeien.
We zijn dan ook al gauw aangeland bjj de invoering van de nieu-
we Wet op het Voortgezet Onderwijs van minister Cals in 1968,
de z.g. mammoetwet. Deze wet pretendeerde een sluitend geheel
van onderwijsvoorzieningen te brengen. Voor ieder kind een pas-
sende school en mogelijkheden om door te stromen naar een ver-
volgschool.
Sindsdien zijn er door de Urker kinderen op scholen op Urk en op
scholen buiten Urk veel diploma's behaald,

Als een kind de basisschool verlaat moet er een keuze worden ge-
maakt. Welke school moet het nu worden ?
Sinds de invoering van de Wet op het Voortgezet Onderwijs be-
staat er een goed begeleidingssysteem bestaande uit voorlich-
tingsavonden, adviezen en testen. De schoolkeuze kan dus goed

48

gefundeerd geschieden. Toch bestaan er grote verschillen in de
wijze waarop in de gezinnen met deze zaak wordt omgegaan.
Als het goed is, en dat is meestal wel het geval, doen de ouders
weloverwogen, nadat in het gezin de zaak goed is doorgespro-
ken, de keuze.
Het komt echter ook voor, dat het kind de beslissing neemt.
Die beslissing is meestal niet gebaseerd op het toekomstperspec-
tief, dat door de schoolkeuze wordt geboden. Vader en moeder
hebben niets in te brengen. En zo komt de verantwoordelijkheid
voor een buitengewoon belangnjke beslissing te rusten op de
schouders van het kind. Het kind kan die verantwoordelijkheid
niet dragen.
In het verleden zijn veel kinderen door een dergelijke gang van
zaken niet op de plaats gekomen, die voor hen de beste was. Ge-
lukkig kan er nu, in de brugklas van de huidige brede scholenge-
meenschap, nog heel veel worden bijgestuurd.

In het begin van deze bijdrage hebben we gezegd, dat het van-
wege de vroegere armoede voor velen niet mogelijk was voortge-
zet onderwijs te ontvangen.
Onderwijs ontvangen heeft heel veel met welvaart te maken.
In de laatste vijftig jaar is er door onze regering veel gedaan om
kinderen van onbemiddelde ouders de gelegenheid te bieden om
toch te kunnen studeren. Dat is een goede zaak !
Het is zeer schrijnend te moeten opmerken, dat een groeiende
welvaart ook averechts kan werken. Dat wil zeggen, dat de wel¬
vaart een verhindering kan zijn om naar school te gaan.
Rond de jaren zestig hebben we op Urk steeds meer welvaart ge-
kregen. Er werd erg veel geld verdiend in de visserij. Ook door
jongens die net de school achter zich hadden gelaten.
Er waren er, die zo geboeid werden door het geld verdienen, dat
ze voortijdig de school verlieten om maar te kunnen gaan vissen.
En dan deed zich de situatie voor, dat jongens, die b.v. ijverig een
MULO-diploma hadden gehaald veel minder verdienden dan de
jongens, die voortijdig de school hadden verlaten. Een hoogst on-
gezonde situatie I
De meisjes onderscheidden zich niet van de jongens. Ze werkten
hard en lang in de visverwerkingsbedrijven. Dat leverde veel geld
op.

49

Als de trouwdag aanbreekt mag er aan de inrichting van het huis
niets ontbreken !
Het zou denkbaar zijn geweest, dat deze meisjes in de tijd vooraf-
gaand aan hun huwelijk, veel aandacht hadden geschonken aan
de vergroting van hun geestelijke bagage. Kinderen opvoeden,
hun toekomstige taak, is in deze tijd geen sinecure.
Het is een verdrietige zaak te moeten vaststellen, dat voor veel
mensen geld verdienen het allerbelangrijkste is in het leven. Alle
andere dingen, die voor de vorming en de toekomst van de jeugd
belangrijk zijn, worden er voor op zij gezet.
En zo worden dan Christendom en materialisme aan elkaar gekop-
peld.

De visserswereld maakt weer een moeilijke tijd door. De vissers
hebben van de overheid te verstaan gekregen, dat het ideaal van
een vrije zee een illusie is. De regering heeft a.h.w. de vissers in
een tang en die tang wordt steeds verder dichtgeknepen.
Urk zal echter altijd een vissersplaats blijven. Toen iedereen tijdens
de inpoldering van de Zuiderzee dacht, dat Urk een dood dorp
zou worden, bleven de Urkers vissen. Het past niet bij hun volks-
karakter het hoofd in de schoot te leggen.
Zo lang er gevist wordt is er ook vakonderwijs nodig.
Mijn vraag is nu of we, wat dit onderwijs betreft, onze blik niet
moeten verruimen.
Ik stap even over naar de wereld van de boeren.
Vissers en boeren hebben niet veel met elkaar te maken, maar ze
hebben wel dezelfde minister.
De boeren hebben hun zaakjes goed voor elkaar. Ze zijn groot in
aantal, ze zijn goed georganiseerd, ze hebben goede scholen, ze
hebben hun eigen banken, ze hebben zelfs een eigen universiteit.
De boeren hebben altijd veel invloed in het parlement en de rege¬
ring gehad. Ze beschikken over veel wetenschappelijk gevormde
mensen, die in bestuursorganen en politieke partijen, vooral in het
CDA, invloed uitoefenen. Je kunt een hele rij namen noemen van
ministers uit de laatste halve eeuw, die nauw verwant waren aan
de boeren. Ze kwamen uit een boerengeslacht en ze spraken de
taal van de boeren.
Toen, bij de formatie van het huidige paarse kabinet, een ambte-
naar tot minister van landbouw en visserij werd verheven, gaf dat

50

een schok in de boerenwereld. Het zal je toch maar gebeuren, dat
er een landbouwminister komt, die nooit heeft leren melken !
De vraag, of een nieuw te benoemen minister van landbouw en
visserij ook deskundigheid bezit op het terrein van de visserij, is bij
een kabinetsformatie vermoedelijk nooit gesteld.
De vissers zullen meer voor hun eigen positie moeten gaan vech-
ten. Het gaat daarbij om de plaats die hun bedrijfstak inneemt in
het totale politieke en economische bestel.
Dat is een taak van de vissers zelf. Anderen doen dat niet voor
hen. Daar heb je mensen voor nodig, die wat hun wetenschappe-
lijke vorming betreft, zich kunnen meten met b.v. de boeren.
We hebben in Nederland op regeringsniveau mensen nodig, die
de taal van de vissers verstaan en zelf ook kunnen spreken. De vis¬
sers zullen zelf deze mensen moeten voortbrengen. Daarom moet
de blik verruimd worden. Het moet bij het onderwijs aan vissers
om meer gaan dan het opleiden van goede vakmensen.

Er is op het Nederlandse onderwijsfront (dat is een goede type¬
ring) geen moment rust. Er is en er wordt (al meer dan twintig
jaar) door de overheid op het onderwijs bezuinigd. Dat bezuini-
gen is al kort na de invoering van de mammoetwet in 1968 be-
gonnen. Hierbij werd geen gebruik gemaakt van de kaasschaaf
maar van de bijl.
Het onderwijs vroeg in het verleden 22 % van de rijksbegroting
en dat is inmiddels teruggebracht naar 12 %.
Het gaat bij de bezuinigingen dus om gigantische bedragen.
Ze hebben dan ook heel wat teweeg gebracht.
De categorale scholen, d.w.z. zelfstandige scholen waaraan een
bepaald type onderwijs wordt gegeven b.v. mavo , zijn bij hon-
derden weggevaagd. Ze zijn opgeheven of opgenomen in een
brede scholengemeenschap.
Het is voor de minister van onderwijs altijd moeilijk geweest om
de onderwijsuitgaven in de hand te houden. Meestal bleek ach-
teraf, dat de werkelijke uitgaven hoger waren dan het bedrag, dat
op de begroting stond. Dat moest veranderen. De regering heeft
dat probleem afgewenteld op de schoolbesturen.
Die krijgen nu een zak vol geld en daar moet men mee zien rond
te komen en alle uitgaven doen, die nodig zijn voor het funktione-
ren van de school. Met een mooi woord heet dat, dat de school-

51

besturen nu een eigen beleid mogen voeren.
Het besturen van een school is veel moeilijker geworden.

Welke gevolgen heeft het regeringsbeleid gehad voor het christe-
lijk voortgezet onderwijs in onze regio ?
Onze regio wordt gevormd door de polder en de randgemeenten
Urk, Lemmer en Vollenhove.
In Emmeloord, het centrum van dit gebied, scholengemeenschap
voor MAVO, HAVO, VWO en MEAO. De afdeling MEAO is overge-
gaan naar een nieuwe scholengemeenschap voor middelbaar be-
roepsonderwijs. Daarna is de CSG gefuseerd met de LTS en de
huishoudschool, zodat er nu een zeer brede scholengemeenschap
is ontstaan, het Emelwerda College.
In Lemmer heeft men een noodsprong gemaakt. De chr. MAVO-
school is daar gefuseerd met het openbaar onderwijs.
In Vollenhove zijn alle scholen voor voortgezet onderwijs verdwe-
nen.
Op Urk heeft het regeringsbeleid geleid tot een fusie tussen de
landbouwhuishoudschool en de school voor de zeevisvaart en
vervolgens tot een fusie van de nieuwe scholengemeenschap met
de bestaande categorale mavoschool.
En zo hebben we nu op Urk een scholengemeenschap voor voort¬
gezet onderwijs, het Berechja College, dat nu meer leerlingen telt
dan de drie voormalige scholen met elkaar.
In eerste instantie is Urk, vergeleken met Lemmer en Vollenhove,
er nog goed afgekomen.

Hoe moet het nu verder met het voortgezet onderwijs op Urk ?
Is er geen vuiltje meer aan de lucht ?
Het leerlingental beweegt zich in de richting van de achthonderd.
Dat vinden we erg veel. Vergis u niet. In Den Haag wil men scho¬
len met duizenden leerlingen.
We kunnen er dus niet gerust op zijn, dat een school van deze
omvang zich in de toekomst als zelfstandige school zal kunnen
handhaven.
Daar komt nog bij, dat de afdeling Zeevisvaart erg klein is.
Een zorg apart.
Daar komt nog iets bij.
Het onderwijsaanbod is beperkt. Voor het behalen van een diplo-

52

ma HAVO of VWO en veel diploma's in het beroepsonderwijs is de
Urker jeugd aangewezen op scholen buiten Urk.

Wat staat de Urker bevolking nu te doen ?

1. Heel erg zuinig zijn op onze eigen school. Het is een rijk bezit !
Een stijgend aantal leerlingen vergroot de kans, dat deze
school zijn zelfstandigheid zal kunnen bewaren.
De Urker ouders bewijzen zichzelf en de Urker gemeenschap
een dienst als ze hun kind, voorzover het aangeboden onder-
wijs bij hun kind past, op de Urker school aanmelden.

2. Het is van groot belang, dat het Berechja College een goede re-
latie blijft onderhouden met het Emelwerda College in Emmel-
oord (de Urker mavoschool zit al bijna dertig jaar in een ge¬
meenschap van scholen met de chr. scholengemeenschap in
Emmeloord. Er zijn afspraken gemaakt over het doorstromen
van leerlingen). Het Emelwerda College heeft (op geringe af-
stand van Urk) veel te bieden, dat op Urk niet verkrijgbaar is.

3. We moeten op Urk heel goed geinformeerd blijven over de
plannen die in Den Haag worden uitgebroed.

Chr. School voor MAVO "Heyme van Wijk".

53

De Urker Usvlet

- Auke Weerstand -

Op de lagere school moest ik van een van de onderwijzers een
lied leren waarin de volgende regel voorkwam: "Het stoere wer-
kers hart zit midden in".
Nu dat stoere werkers hart is de meeste Urkers eigen. Hard wer-
ken is voor velen geen onbekende zaak en dat harde werken is
eeuwenlang de kracht geweest van de bewoners van het eiland
Urk.

Inderdaad, vroeger was Urk een eiland, maar door bedijking is het
nu reeds jaren lang verbonden met de vaste wal en eiland af.
Toch leeft bij velen nog de herinnering aan het eiland en door ve-
le ouderen wordt er nog gesproken over de tijd van weleer.

Bij de dorpsingang van onze plaats staat een monument dat aan
die tijd herinnert. Het beeldt een aantal stoere vissers uit die in
hun midden een vlet meeslepen, gevuld met levensbehoeften
voor de bevolking van het eiland Urk in zijn eenzaamheid en afge-
zonderd zijn van de vaste wal.
Normaal was het eiland te bereiken met de boot of met een vis-
sersschip, maar dat veranderde als het winter werd. Bij min of
meer zware ijsgang werden de bootdiensten gestaakt en de vis-
sersschepen lagen stil in de haven of vertoefden elders. Dan was
het eiland geheel gei'soleerd en lag het als een ver vooruit gescho-
ven bult in de Zuiderzee. Dan brak de tijd aan van schaarste en
armoede en was men geheel afhankelijk van wat men thuis en in
de winkeltjes had opgeslagen aan levensbenodigdheden.
Urk lag geheel verlaten in barre omstandigheden.
Verlaten ?

De ijsvlet

Ondanks de boven omschreven omstandigheden was er toch nog
een schip dat wel dienst deed in die barre tijd en dat was de ijs-

54

vlet. Hoe lang is het geleden dat deze vlet voor het eerst werd ge-
bruikt ? Dat weten we niet precies, maar hi] moet reeds in vorige
eeuwen gebruikt zijn.

De ijsvlet was oorspronkelijk een houten vlet, overnaads ge-
bouwd, net als bij de bouw van de Vikingschepen. Eerst voorzien
van een bodem, later van twee bodems, omdat hij dan beter be-
stand was tegen barre omstandigheden. Later kwam er een ijze-
ren vlet die lichter was in het gebruik.
De vlet was het eigendom van de Urker IJslopers Vereniging "Hulp
en Steun", die een eigen onderkomen had op de Urker haven.
De vlet werd bemand met Urker vissers die niet voor moeite en
hard zwoegen opzij gingen. De vlet werd gebruikt om uit te trek-
ken over de bevroren zee als er schepen waren vastgevroren en
bij reddingen als schepen nabij Urk in nood verkeerden.
Ook werd de vlet gebruikt als er voedselschaarste op Urk ontstond
in de winter. Op verzoek van de burgemeester kwam de vlet in ac-
tie om levensmiddelen te halen.

De Urker boot in het ijs, 2 januari 1939.

55

De bemanning stond onder leiding van een schipper, die volledig
verantwoordelijk was tijdens zo'n tocht. De vlet was echt niet zo
groot en werd door de bemanning in trekzelen voortgetrokken
over de ijsvlakten van de Zuiderzee.
Bij open water werd er geroeid. Het ergste dat men kon tegenko-
men was het zogenaamde "kis", los ijs, dat sterk leek, maar ver-
mengd was met water. Dan was het moeilijk om vooruit te ko-
men.
De tocht met de ijsvlet voerde meestal naar het ook eenzaam ge-
legen en bijna verlaten eiland Schokland.
Daar overnachtte men meestal in een onderkomen of bij de be-
woners en kon men weer op krachten komen om de reis naar Urk
terug te ondernemen met de vracht, die vanuit Kampen, ook met
een ijsvlet, naar Schokland was gebracht.

Er ging meestal niet veel mee op reis naar Schokland: post, en ook
wel eens een zieke die naar Kampen moest. Op Schokland was
ook een berging voor de ijsvlet. Die staat er nog en de glij-jjzers
zijn nog zichtbaar.

Hoe lang zo'n tocht duurde lag meestal aan de omstandigheden.
Bij fraai winterweer kon men in een dag heen en weer, maar er
zijn tochten bekend van enkele dagen onder omstandigheden die
zeer bar waren. Meermalen gebeurde het dat men onder een
klein zeiltje overnachten moest op het ijs van de Zuiderzee.
In zo'n geval sprak men van "bloedreizen".
Het waren de stoere, harde werkers van Urk, die voor een paar
gulden zo'n reis deden en zo wat verdienden voor hun gezin. De
leden van de bemanning konden op elkaar aan en waren inge-
steld op de omstandigheden die men trotseren moest.
Vaak waren het jarenlang dezelfde mannen, soms ook ging het
gewoon over van vader op zoon.

Zo hebben stoere Urkers gezwoegd en gestreden tegen de ele-
menten der natuur in barre winters op de Zuiderzee. De Urker be-
volking is aan deze mannen veel dank verschuldigd. In het jaar
1917 kregen zij uit handen van Prins Hendrik persoonlijk een ho-
ge onderscheiding opgespeld als eerbetoon voor hun moed en
dapperheid.

56

De ijsvlet doet nu al jaren geen dienst meer. Hij wordt zorgvuldig
bewaard in het Zuiderzeemuseum in Enkhuizen als een herinne-
ring aan de vroegere strijd tegen de elementen. Daar mag hij uit-
rusten en aan onze generates tonen hoe de mens in vroeger ja¬
ren worstelde om zijn levensbehoud.
Om hier een beeld van te schetsen laten we het volgende verslag
van zo'n bloedreis volgen.

31 januari 1914 "Op de Zuiderzee"

Nadat sedert 23 januari alle post gemeenschap met het eiland Urk
verbroken was, vertrok gisteren des morgens om zes uur de ijsvlet
met een vijfdaagse post aan boord, van hier naar Schokland.
Men vertrok per as naar de Ketelmond en arriveerde te half een
op Schokland.
Diezelfde ochtend op hetzelfde uur was de ijsvlet van Urk af ge-
gaan naar Schokland, een afstand van drie uur gaans. Na een
zware reis arriveerde deze vlet des avonds om kwart voor negen
aan de Middelbuurt.
Hoge ijsduinen vormden bij Schokland grote hinderpalen, terwijl
het ijs verderop in zee te zwaar was om er door te zeilen of te
roeien en te los om de ijsvlet te dragen. Voet voor voet moest een
geul gemaakt worden.
Bijna vijftien uur waren de onverschrokken Urkers onderweg.
Het gaf grote ongerustheid, toen te ongeveer zes uur van de
vuurtoren op Schokland bericht werd, dat men er in geslaagd was
met kijkers de vlet te ontdekken. Hoewel tegen acht uur het roe-
pen op Schokland gehoord kon worden, duurde het nog tot
kwart voor negen eer een voet aan wal gezet kon worden.
Eerst tegen half twaalf konden de vermoeide Urkers zich ter ruste
begeven.
Jammer dat in de kerk op Schokland, waar ijzeren kribben aanwe-
zig zijn en waar gelegenheid bestaat tot verwarming (er is midden
in de kerk een grote schouw aangebracht waarin aan vier kanten
gestookt kan worden) geen beddegoed aanwezig is om bij zulke
gelegenheid en bij schipbreuk gebruikt te kunnen worden. Ook
nu moesten de zes Urkers en de vier Kampers bij de bewoners van
Schokland onderdak zoeken, die daarop natuurlijk niet zijn inge-
richt.

57

Gelukkig dat dit onderdak altijd weder gastvrij werd verleend.
De Kamper vlet vertrok heden morgen half tien weer van Schok-
land, terwijl de Urker bemanning met het oog op de zware mist
heden niet durfde afreizen en is vanmiddag drie uur van Schok-
land teruggekeerd.
Zo kon kapitein De Groot bevestigen dat een reis als gisteren de
Urkers volbrachten, bij mensen heugenis nog niet door hen is ge-
daan. Hoe lang zal het nog duren voor de Zuiderzee droog is en
boven vermelde boottochten tot het verleden zullen behoren ?

DE IJSVLET

Oude, trouwe Urker ijsvlet!
Bitter stevig vastgesnoerd,
Werd jij, boven op een auto
Naar de Geuzenstad gevoerd.

Over Zwolle, Utrecht, Mokurn
Ging je! Voor je laatste reis!
Zal het weer een "bloedreis" worden.
Net als vroeger, over't ijs?

Menig barre Noordpool-winter
Heb je goede dienst gedaan:
En je voerde post en kranten,
Ja, ook levensmidd'len aan.

Op je allerlaatste "ijsreis"
Zat een stoomboot in de knel
Tussen huizenhoge schotsen
In't Zuid-West, zeg, weet je wel?

58

Hier van Urk af nauw'lijks zichtbaar
Seinde men, uit bitt're nood,
Vrouwen en zelfs kind'ren waren
In gevaar op deze boot.

Dapp're mannen waagden't leven,
Grepen spaak en roer en touw,
Gingen onverschrokken voorwaarts,
Ondanks vorst en felle kou.

Piepend' knarsten j'oude ijzers
Krakend' ging't gebinte mee.
Wieg'lend, schuivend, zeilend, glijdend,
Zeulde de bemanning mee.

God beloonde't ernstig streven:
Vrouw en kind werd rijk gered:
En in menig Urker woning
Steeg een vurig dankgebed.

In het Zuiderzeemuseum,
Treft men vele dingen aan.
Doch ik smeek U, laat de Ijsvlet
Op een ereplaatsje staan!

Mariap van Urk
'Urker ambachten en bedrijven'

59

Niettegenstaande was er sprake
van genoegen

De geschiedenis van de Urker reciteervereniging
Ende despereert niet (1 943-1947)

- Freek Pereboom -

"Als laatste spreker hoorden we S. Bakker met een boekbespre-
king, in plaats van een voordracht. [...] Bakker was meer dan een
uur te laat, daar hij zich verhuurt1 had aan meester De Vries om
aan de deur te staan. Als je nou weet dat je die avond een werk-
zaamheid hebt, hoe kun je het dan in je kersepit halen om aan
een deur te gaan staan! Er zijn toch jongens genoeg, en De Vries
kan dat toch zelf ook wel doen? Je bent lid van een reciteervereni¬
ging of je bent het niet."
Aldus gaf Riekelt Brouwer lucht aan zijn ergernis, toen hij de notu-
len schreef van de vergadering van donderdagavond 10 januari
1946 van de reciteervereniging Ende despereert niet. Ik neem
zonder meer aan dat Tromp de Vries er niet van op de hoogte
was, dat de plicht zijn hulpvaardige dorpelwachter eigenlijk naar
het gereformeerde verenigingsgebouwtje Samuel riep. Had hij dat
geweten, dan zou hij zoals een goed schoolmeester betaamt de
jeugdige Sijmen Bakker zeker hebben voorgehouden dat ... Maar
dan zou het verslag van die avond wel een stuk saaier zijn gewor-
den.
Overigens, de reden waarom hij daar stond, is uit de herinnering
van de hoofdpersoon weggegleden. Maar volgens mensen die
het weten kunnen, zou het in verband staan met het werk van
het comite dat pakjes en brieven naar de Urker dienstplichtigen in
Indie stuurde, waarvan Will, de Vries-Metz een spil was.

1 De in de citaten voorkomende taalfoutjes zijn cursief aangegeven. Omwille van
de authenticiteit heb ik ze laten staan.

60

Het gereformeerde verenigingsgebouwtje Samuel. Het stond aan de
Prins Hendrikstraat, op de plek waar nu modecentrum G. Oost is. De
sloop van het gebouw is net begonnen (foto Albert van Urk).

Urk heeft in de loop van deze eeuw een zestal reciteerverenigin-
gen gekend, waar van alleen Dindua en Kleine Kracht een lang le-
ven beschoren waren. De overige vier sukkelden na een kortston-
dige bloei in een slaap waaruit zij niet meer ontwaakten. In de tijd
dat voortgezette opleidingen en scholing voor de bevolking van
Urk niet binnen handbereik lagen, hebben deze reciteerverenigin-
gen - net als de kerkelijke jongelingsverenigingen - ertoe bijge-
dragen dat enkele generates jongemannen zich toch geestelijk

konden ontwikkelen.
Van een van die vier kleintjes is het notulenboek bewaard geble-
ven, en wel van Ende despereert niet. Het is alleszins de moeite
waard haar geschiedenis voor de vergetelheid te behoeden, al
was het maar omdat de leden in de donkere dagen van verdruk-
king de bevolking een hart onder de riem staken door het geven
van een uitvoering, waarin openlijk anti-Duitse gevoelens werden
getoond. Bovendien hadden zij een flink aandeel in de organisa-

61

tie van de bevrijdingsfeesten; reden genoeg om van het nage-
slacht een blijk van erkentelijkheid te ontvangen.

Hoe het begon

Op maandag 22 februari 1943 kwamen elf jongens en een vol-
wassen man om acht uur 's avonds bijeen in de bestuurskamer
van de Rehobothschool, met het doel een reciteervereniging op te
richten. De leeftijd van de jongeren liep uiteen van zestien tot
achttien jaar; de man was Douwe Gnodde, die de komende
maanden leiding aan de vereniging zou geven.
De komst van de nieuwe vereniging had toch nog lang op zich la-
ten wachten; immers, al in de maand juli van het jaar daarvoor
waren de eerste levenstekenen zichtbaar. Meindert Visser heugt
zich hoe het gegaan is:
"We waren inmiddels van school af. Niet iedereen kon terecht in
de visserij en ander werk was er bijna niet. We grepen daarom al-
les aan om iets om handen te hebben. Met een groep vrienden
wilden we in de zomer van 1 942 een zangkoor en eventueel een
toneelclubje oprichten. We kenden elkaar al vanaf de schoolban-
ken - de meesten van ons hadden bij meester De Vries in de klas
gezeten waren samen op de knapenvereniging geweest en gin-
gen bij dezelfde predikant op catechisatie. Ons koor heeft enkele
keren onder leiding van Jan van Dalfsen in Patrimonium geoe-
fend. Ik herinner me dat we een lied hebben ingestudeerd, dat
Omgeven door groene landouwen heette. Waarom we niet met
zingen zijn doorgegaan, zou ik niet kunnen zeggen; in elk geval
besloten we in februari 1943 een reciteervereniging te beginnen."
Vermoedelijk is het Gerrit Wakker geweest die voorstelde Douwe
Gnodde als voorzitter te vragen. Hij kende hem van de knapen¬
vereniging, waarvan hijzelf secretaris en Gnodde voorzitter was.
Deze had een winkel in scheepsbenodigdheden, onderaan de
hoogte die van de volksmond de naam van een van de aanwo-
nenden had gekregen: Jan Spekkien. Later zou Gnodde verhuizen
naar de Oosthaven. Hij stond bekend om zijn bedrevenheid in het
voordragen.

Nadat op die eerste avond een bestuur was gekozen, legde de
kersverse voorzitter aan zijn jonge verenigingsgenoten uit wat een

62

reciteervereniging inhield. Daarna ging Willem Pasterkamp aan
het hoofd van de tafel staan, om de eerste voordracht te geven.
Hoewel het rijmwerk niet over de gehate bezetter ging, was de ti-
tel veelzeggend genoeg: De mof!
In de rondvraag kwam Gerrit Wakker met het voorstel een naam
voor de vereniging te kiezen. Waarschijnlijk was hij het ook die
enkele namen opperde. Wakker herinnert zich er dit van:
"Ik werkte bij m'n moeder in de winkel, bekend als De magneet.
Wij verkochten kartonnen bordjes waarop slagzinnen stonden, die
uit de geschiedenis waren overgeleverd en die door de mensen
als bemoedigend werden ervaren. Deze bordjes waren aan de
rand bedrukt met een houtnerf, zodat ze er aantrekkelijk uitzagen.
De mensen kochten ze grif, om ze thuis op te hangen. De spreu-
ken konden immers worden uitgelegd als een uiting van anti-Duit-
se gezindheid van de eigenaar. Mij heugt nog de zegswijze van
Paul Kruger, president van Zuid-Afrika ten tijde van de Boerenoor-
log: Alles zal reg kom! Een andere was Ende despereert niet, de
lijfspreuk van de veroveraar van Indie, Jan Pieterszoon Coen. Die
laatste leek ons het meest passend: ondanks de oorlogsomstan-
digheden wilden we niet wanhopen." De toon van de vereniging
was gezet.

Het bestuur en de vergaderruimten

Zoals gezegd was Douwe Gnodde voorzitter. De overige leden
van het bestuur waren: secretaris Gerrit Wakker, penningmeester
Joop Guldemeester en algemeen-adjunct Jan van Slooten. Aan
het begin van het seizoen 1943-44 liet Gnodde weten geen tijd
meer voor de vereniging te hebben; Despereert moest dus uitzien
naar een nieuwe voorzitter. Die werd algauw gevonden in de per-
soon van Jannes Romkes, kruidenier en textielhandelaar aan de
Torenstraat. Hij werd in de bijeenkomst van 24 november 1943
verwelkomd. Ook Romkes stond aangeschreven als een goede
voordrager en als iemand die zich met ijver toelegde op de theo-
logiestudie. Hij zou de vereniging tot aan het eind van het jaar
1946 leiden.
Inmiddels was Gerrit Wakker in de zomer naar Friesland vertrok-
ken, waar hij bij een oom in Kubaart in de kost was en in Franeker
bij de bekende boekhandel Wever ging werken. Hij werd opge-

63

volgd door een jongmens met een voor Urker oren nogal buite-
nissig klinkende naam: Ambrosius van Buijten. In de familiekring
en door zijn vrienden werd hij kortweg Broos genoemd. Hij was
een neef van Joop Guldemeester en was vanuit Nieuw-Vennep
naar Urk gekomen, om bij zijn oom en tante onder te duiken. Va-
der Guldemeester werkte bij de Zuiderzeewerken.
Op 8 maart 1944 nam Ide van Urk het secretariaat over, terwijl
Van Buijten algemeen-adjunct werd.
Na de bevrijding traden nogmaals een nieuwe secretaris en pen-
ningmeester aan: Riekelt Brouwer en Evert van Urk. Het bestuur
hield geen afzonderlijke vergaderingen. Als er iets geregeld moest
worden, ging men bij elkaar langs. Aanvankelijk was de vereni-
gingsavond op maandag, maar vanaf november 1 943 werd dat
de woensdag. In het seizoen 1944-1945 werd niet vergaderd, om-
dat de toestand voor jongemannen te gevaarlijk was geworden.
We zagen al, dat Despereert werd opgericht in de bestuurskamer
van de Rehobothschool. In het verslag van de avond van 16 fe-
bruari 1 944 wordt er voor het eerst melding van gemaakt, dat
werd vergaderd in Samuel. Dat bleef zo, totdat men in de late
herfst van 1946 terechtkwam in de leeszaal van het gereformeer-
de jeugdgebouw. Deze verhuizing was overigens niet vnjwillig;
Despereert kon niet meer in Samuel terecht, omdat zij achterstand
had bij de betaling van de huur.
Aangezien de school en het gebouwtje Samuel inmiddels geschie-
denis zijn geworden en't juugd een andere bestemming heeft ge-
kregen, is het aardig dat Gerrit Wakker zich iets van de sfeer van
deze vergaderruimten te binnen kan brengen:
"De bestuurskamer in de Rehobothschool bevond zich aan de
kant van de Laantjes, waar ook de ingang was. De kamer lag links
van de toegangsdeur. We zaten aan een lange tafel; het bestuur
aan het hoofd. Wanneer iemand moest spreken, dan ging hij aan
de kop van de tafel staan. Het deed ons wel iets om in deze ka¬
mer te vergaderen, een ruimte waar we als leerlingen alleen kwa-
men wanneer we wat op ons geweten hadden. Luut Kamper stak
de verwarming aan en van hem kregen we de sleutel.
Evenals het hervormde verenigingsgebouwtje Obadja, was ook
Samuel klein en van nederig aanzien. Als je de deur aan de Prins
Hendrikstraat binnenstapte, kwam je eerst in een portaal. De deur
tegenover de ingang leidde naar het zaaltje, waarvan de achter-

64

kant niet gebruikt werd. Bij de oostelijke muur stonden twee ta-
fels, in T-vorm. Hieraan kon een man of vijftien, twintig zitten;
voor ons ruim voldoende. Langs de noord- en zuidwand stonden
stoelen. Op de tafel was voor de spreker een lessenaar beschik-
baar, maar er was ook een kathedertje. Als iemand moest optre-
den, noemden wij dat voor het bordje komen. Aan de wanden
hingen enkele portretten van mannen die hun sporen hadden
verdiend in het bestuur van de kerk. De verlichting bestond uit
een stuk of zes tolvormige, melkglazen lampen met een goudkleu-
rig randje eromheen. Het zaaltje werd verwarmd door een kolen-
kachel die bij de zuidmuur stond.
Aan het eind van 1946 kwamen we in de leeszaal van hetjeugd-
gebouw samen. Deze was boven en hier zaten we aan tafeltjes.
De hoeken van het dak waren afgeschoten door gordijntjes,
waarachter boeken stonden."

Het verloop van de verenigingsavond

De wekelijkse bijeenkomsten hadden het volgende verloop. Be-
gonnen werd met het zingen van een psalmvers. Daarna las de
voorzitter een stukje uit de bijbel, en ging voor in gebed. Achter-
eenvolgens waren tot aan de pauze een memorisatie en een voor-
dracht te horen. Tijdens de pauze werd de contributie gei'nd en
schreven enkele leden een aantal onderwerpen op een papiertje,
waaruit de improvisator een keuze deed. Dan kwam weer een
voordracht van een gedicht en daarna de improvisatie. Na de me¬
morisatie, voordrachten en improvisatie bestond de mogelijkheid
tot het maken van opmerkingen en het geven van kritiek. Hierna
volgde de rondvraag, ook wel varia genoemd. De avond werd be-
sloten met het zingen van een psalmvers, het uitspreken van een
dankgebed en het opmaken van het werkrooster voor de komen-
de weken. Meestal noteerde de secretaris ook nog hoeveel contri¬
butie en wat er aan giften - de zogenoemde vrije kas - was bin-
nengekomen. De samenkomst duurde ongeveer twee uur.

De memorisatie was wat men bij een jongelingsvereniging het
vrije onderwerp noemde. Het was de bedoeling dat het thuis
voorbereide werkstuk aan de hand van aantekeningen naar voren
werd gebracht. In werkelijkheid echter lazen veel Despereerders

65

hun opstel voor. De improvisatie gebeurde voor de vuist weg. De
memorisatie was niet aan een strakke tijdgrens gebonden, de im¬
provisatie moest ten minste enkele minuten duren.
De onderwerpen werden vaak aan de naaste omgeving ontleend:
de zee, visserij, scheepvaart, de drooglegging van de Noordoost-
polder. Ook de neringdoenden mochten zich in een onmiskenba-
re belangstelling verheugen: de bakkerij, limonadefabriek, boek-
handel en de boerderij. In de oorlog waren ook onderwerpen
over de gevolgen van de bezetting in trek, zoals de zwarte handel
en zeep. Na de bevrijding hadden de ervaringen uit de voorgaan-
de jaren een nagalm in veel memorisaties en improvisaties. Ik kom
daar nog op terug.
Enkele thema's kwamen meerdere keren aan bod, en wel de boer-
derij en bakkerij. Ook de winter was een onderwerp dat zich
goed voor herhaling leende. In de eerste seizoenen was de ge-
schiedenis nog wel eens een bronnetje van inspiratie; na de be¬
vrijding zetten de politieke ontwikkelingen een aantal Despereer-
ders aan tot spreken.
De voordrachten waren sterk uiteenlopend van gehalte en karak-
ter. We zagen al dat er wekelijks twee gedichten werden voorge-
dragen. Het ene moest luimig, het andere ernstig zijn. De Despe-
reerders hadden een voorkeur voor hedendaagse dichters:
Jacqueline van der Waals, Willem de Merode, Henk van Randwijk
en Anton van Duinkerken. Vooral Leo Lens, met zijn goed in het
gehoor liggend rijmwerk, was populair. Maar de klassieken ont-
braken niet. Zo kregen de vrienden poezie te horen van onder an-
deren Bilderdijk, Ter Haar en Laurillard. En het kon bijna niet an-
ders of Helene Swarths Een lied van de zee - bij de
jongelingsvereniging Obadja op de avond van 6 december 1931
voorgedragen - werd ook in Despereert ten beste gegeven.

Over memoriseren, improviseren en voordragen

Het was belangrijk dat de memorisators en improvisators hun on¬
derwerpen indeelden. Voor de hand liggende maatstaven waren:
nut en onnut; het werk van; verleden, heden en toekomst. Zo im-
proviseerde Jan van Slooten in de samenkomst van 29 maart 1 943
over de bakkerij. Hij verdeelde zijn onderwerp in twee punten: "I
werk in de bakkerij, 2 nut van de bakkerij." Volgens de critici was

66

het referaat geslaagd: "Er was niet tekort gesproken en het onder-
werp was nog leerzaam. We moesten echter wel opmerken dat
spreker wel aan het gooien was in die bakkerij; bijvoorbeeld als
dan de blikken ingevet waren, gooiden we het klaargemaakte
deeg daar in!"
In de eerste tijd werden voor de improvisator wel eens onderwer-
pen opgegeven, met het doel om het hem op z'n zachtst gezegd
lastig te maken. Zo moest Fokke Gnodde in de vergadering van 5
april 1943 kiezen tussen: de tafel en de handkar. Hij koos voor de
laatste en deelde zijn onderwerp in naar het nut en onnut van dit
hulpmiddel. Gnodde wist er zowaar een komisch voorstellinkje
van te maken, wat door de voorzitter zo werd gewaardeerd dat
hij werd vrijgesteld van kritiek.
Te gemakkelijk daarentegen maakte Jelle Brouwer er zich op de
avond van i 7 oktober 1945 van af, toen hij zijn improvisatie over
de bioscoop beperkte tot de mededeling, dat dominee Spijker en
hijzelf ertegen waren! De vrienden, die bepaald niet geacht wer¬
den warme voorstanders van het verschijnsel bioscoop te zijn,
keurden deze manier van doen af. Riekelt Brouwer nam daarom
het onderwerp van hem over en Jelle moest een nieuw thema kie¬
zen. Dat werd de bakkerij en als bakkerszoon ging hem dit beter
af.
Bij het leveren van kritiek diende op een flink aantal dingen te
worden gelet: gebaren, houding, intonatie, en verstaanbaarheid.
Het heette algauw dat er onvoldoende studie was gemaakt. Zo
kreeg Willem van den Berg op zijn voordracht van het gedicht
Een aardig misverstand het volgende commentaar: "De keus was
niet te roemen, de gesticulate was niet rijkelijk, op de houding
was ook veel aan te merken en de studie kon (beterj. Niettegen-
staande was er sprake van genoegen." Hoewel Tromp Hakvoort
zijn voordracht Hoen of snoek voor de vergadering van 7 novem-
ber 1 945 goed had ingestudeerd, ging het toch helemaal mis. "Ik
geloof als er cijfers gegeven waren, dat Hakvoort niet meer als
een 2 behaald had", zo luidde het strenge oordeel van de secreta¬
ry. Het voordragen zou Tromp trouwens nooit op het lijf geschre-
ven raken, zoals we straks nog zullen zien.
Maar ook ervaren voordragers als Meindert Visser en Gerrit Wak-
ker ontkwamen niet aan de pijlen van kritiek. Volgens de "criticus-
sen" was Visser "zeer heftig", toen hij in de samenkomst van 19

67

december 1 945 het luimige vers Een misverstand ten beste gaf.
Bovendien hadden ze niet kunnen vaststellen, waar nu eigenlijk
het luimige inzat! En het rijm De sleurgang van Leo Lens werd in
de vergadering van 17 oktober 1945 door Wakker zo beroerd
voorgedragen, dat het volgens de kritische toehoorders maar
goed was "dat de schrijver deze voordracht niet gehoord heeft;
want hi] zou ongetwijfeld gedacht hebben: hoe waagt het die
jongen die voordracht hier zo voor te dragen!"

De uitvoeringen

Zoals het een zichzelf respecterende reciteervereniging betaamde,
heeft ook Ende despereert niet enkele grote uitvoeringen gege-
ven. Vooral de grote avond van 2 maart 1 944 - herhaald op 3
maart - in de gymnastiekzaal van de school is lang in de herinne-
ring gebleven. Ide van Urk gaf er een levendig verslag van, dat in
het notulenboek werd opgenomen.
Om kwart voor zeven opende Johannes Romkes de avond door
samen met de bijna tweehonderd bezoekers te zingen van psalm
66 de verzen 4 en 8. Na een kort gebed las hi] vervolgens een ge-
deelte van hoofdstuk 3 uit de brief van Jacobus.
In zijn openingswoord moest Romkes al meteen z'n verontschuldi-
ging aanbieden voor een kleine nalatigheid: het bestuur had ver-
geten de zustervereniging Dindua een uitnodiging te sturen. Hier-
na gaf de secretaris een kort overzicht van de jonge geschiedenis
van Ende despereert niet en bracht de penningmeester verslag uit
over de staat van de financien.
Meindert Visser beet het spits af van de optredens. Hij droeg een
gedicht van Leo Lens voor, getiteld De paraplu. Dat begon zo:
"Drie heren zaten op de soos gezellig bij elkaar. Zij waren aan de
kale kant; op hersens groeit geen haar."
Na de eerste pauze voerden Riekelt Brouwer, Jan van Slooten en
Ide van Urk de samenspraak De nachtwacht op, die - aldus het
verslag - "goed slaagde en waarom het publiek nog eens kon la-
chen". Tot aan de volgende pauze werden achtereenvolgens drie
voordrachten, twee improvisaties en twee memorisaties ten beste
gegeven. Zo improviseerde Gijs te Loo over het ongetwijfeld aan-
sprekende onderwerp capitulatie en hield Lub Korf Lzn een me-
morisatie over de tijden des levens. Op zijn verzoek "zongen wij

68

het lied Uren, dagen, maanden, jaren vliegen als een schaduw
been". Ook in de pauze werd nog een lied ten gehore gebracht:
Er ruist langs de wolken.
Hierna kwamen een voordracht, de samenspraak Een fijne true,
een voordracht, een memorisatie en twee improvisaties: Jan Hak-
voort over de keuken en Ide van Urk over de vuurtoren. Als laatste
onderdeel voor de derde pauze werd onder leiding van Jan van
Slooten en Joop Guldemeester een spelletje hersengymnastiek ge-
daan: tien vragen uit de geschiedenis. De deelnemers moesten de
antwoorden op een papiertje schrijven. De eerste prijswinnaar R.
Kramer ging met maar liefst tien eieren naar huis! Tromp Hakvoort
(Tromp van Meindert van Flerik) had deze op de kop weten te tik-
ken.
In de pauze werd het Wilhelmus gezongen en werd en de prijzen
uitgereikt. Hierna droeg Riekelt Brouwer het gedicht Het mobilisa-
tiekruis voor: "Welke buitengewoon succes had, om reden de in-
houd van het stuk". De samenspraak Boomen en bonen, die Jan
van Slooten en Ide van Urk daarna opvoerden, gaf weer stof tot
lachen.
Aan het eind van de avond volgden de dankzeggingen. Namens
Dindua nam Johannes Kramer de verontschuldiging aan. De uit-
voering was hem de toegangsprijs van een kwartje meer dan
waard geweest. Dominee Spijker had ook genoten van de avond.
Ouderling Van Eerde richtte zich in het bijzonder tot de jeugd.
Nadat Jan van Slooten nog Gij hoort het gebed had voorgedra-
gen, zongen de aanwezigen het bekende gezang 'k Wil U, o God,
mijn dank betalen. Dominee Spijker sloot met dankgebed. Al met
al had de uitvoering meer dan drie uur geduurd.

Na de bevrijding zou Despereert nog twee keer een grote avond
geven: nu in Patrimonium. De eerste vond plaats op donderdag
29 november 1945. Zij was bestemd voor de jeugd van zestien
jaar en ouder. Hoe deze avond is verlopen, is niet te zeggen. De
notulen van Despereert vertellen er namelijk niets over en het Ur-
kerland van die week ontbreekt in de overigens goed bewaarde
collectie van de krant.
Over de uitvoering die in het begin van maart 1946 werd gehou-
den weten we gelukkig meer. In het Urkerland van 8 maart staat
het volgende te lezen:

69

"Een schitterend geslaagde uitvoering gaf Ende despereert niet in
Patrimonium. Hetgeen naar voren werd gebracht stond zoowel
naar inhoud en declamatie op hoog peil. Vooral het stuk van de-
zelfde naam, dat oorlogsleed uitbeeldde, sloeg in. Zij die op de
eerste avond aanwezig waren, waren vol lof." Meindert Visser
heeft nog herinneringen aan het stuk dat werd opgevoerd: "Het
ging over een gezin waarvan de zoon een zender had, waarmee
berichten aan de geallieerden werden doorgegeven. Op een
kwaad ogenblik wordt deze verzetsman door de Duitsers gearres-
teerd. De twee Duitse soldaten werden gespeeld door Tromp Hak-
voort en Lub Korf Jzn. Ik was regisseur. De herinnering aan de tijd
toen het uitgebeelde tafereel werkelijkheid was, lag nog vers in
het geheugen van de toeschouwers en het stuk maakte dan ook
diepe indruk. Als ik het wel heb, is toen ook het mooie gedicht
van Jan Campert De 18 doden voorgedragen." Het zou overigens
het laatste optreden van Despereert worden.
Een keer hebben leden van Despereert meegedaan aan een
avond die door een zustervereniging was georganiseerd. Zo hield
Kleine Kracht op woensdag 6 februari 1 946 een voordrachtswed-
strijd in Patrimonium. Een van de deelnemers was Meindert Visser,
die daarbij een teleurstellende ervaring opdeed:
"De voor te dragen stukken moesten aan de Gereformeerde
Jeugdcentrale ter goedkeuring worden voorgelegd. Ik had een
gedicht uitgezocht waarvan ik de maker en titel niet meer weet,
maar dat de volgende zinsnede bevatte: De dertig jaar van Chris-
tus' lijdzaamheid vinden geen uur praktijk nog in uw tijd; wie het
zwaard draagt, zal door het zwaard vergaan. Op een gegeven
ogenblik komt er een diaken naar me toe en zegt: 'Weet je wel
dat dat gedicht een anti-militaristische voordracht is? De strekking
is tegen onze opvattingen.' Ik was stomverbaasd, maar ik ont-
kwam er niet aan iets anders te zoeken. Dat werd een gedicht van
Rie van Rossem, dat Bevrijding heette. Met 123 punten werd ik
voorlaatste; poezie over de oorlog was niet meer in trek."

Tracteren en potverteren

Het was niet gebruikelijk dat er tijdens de vergaderingen werd ge-
dronken of gesnoept. Alleen wanneer de avonden een bijzonder
karakter hadden, werd door deze of gene wel eens een lekkernij

70

meegenomen. Zo stond de samenkomst van 2 februari 1944 vo-
lop in het teken van de grote avond begin maart. Nadat twee sa-
menspraken waren gerepeteerd was er zowaar punch. "Nou ja,
de notulist zegt het wel mooi" - weet Meindert Visser te vertel-
len-, "maar wat een verwarmde alcoholische drank met siroop en
citroensap had moeten zijn, was in de winter van 1944 niet meer
dan een zoete kleurstof, aangelengd met water. Ik denk dat Rie-
kelt Brouwer een ties surrogaatsiroop had meegebracht uit het be-
drijfje van zijn moeder, bekend als De Wabu.
We waren in die dagen overigens met alles b/ij. Zo was de koek
die de voorzitter de week daarop ronddeelde van een soort, waar-
van werd verteld dat het een hoog gehalte beendermeel bevatte:
een kasien dat veel weghad van scheepskaak. Jelle Brouwer kon
zoiets nog wel eens meekrijgen uit de bakkerij van z'n vader.''
Na de inspanning die de uitvoeringen van 2 en 3 maart hadden
gevraagd, was het tijd voor ontspanning. In de vergadering van 8
maart werd een commissie ingesteld, die zou proberen de hand te
leggen op versnaperingen voor de potverteringsavond die op 22
maart gehouden zou worden. De secretaris was kennelijk al zo in
de ban van de begeerlijkheden die hem op het heerlijk avondje te
wachten stonden, dat hij in het verslag van de bijeenkomst van
16 maart een bij zijn gemoedstoestand passende beeldspraak ge-
bruikte. Sijmen Bakker hield een memorisatie over de schilder Ma-
rinus Richteren: "Spreker sprak vlot en de woorden vloeiden hem
over de lippen als zoete koek."
Ide van Urk leidde zijn notulen van de potverteringsavond op joli-
ge manier in: ze werden "na een reeks van aanmerkingen" niet
goedgekeurd. Er waren niet minder dan vier pauzes ingelast,
voornamelijk besteed aan het innemen van lekkers. Zo kreeg ie-
dereen in de eerste pauze twee roombolletjes en een kop choco-
lademelk; tijdens de tweede onderbreking ging de schenker nog
eens rond en werd koek uitgedeeld. Van de derde pauze wordt al-
leen gezegd, dat zij goed slaagde "wat tractatie betreft." Nadat
het gewone programma was afgewerkt, volgden enkele lichtvoeti-
ge voordrachten en niet minder dan zeven improvisaties.
Er gebeurde op deze avond nog iets uitzonderlijks. Nadat dank
was gebracht aan de tractatiecommissie voor de goede zorgen,
werd gestemd over het verzoek van Wessel Eijkman, die lid wilde
worden. Hij had de vorige verenigingsavond als bezoeker bijge-

71

woond. Zijn verzoek werd met negen tegen zes stemmen afgewe-
zen. Het is de enige keer dat zoiets gebeurd is. Gerrit Wakker was
uit Franeker overgekomen en had - zoals de notulen met nadruk
vermelden - "alles zich goed doen smaken." Hem staat de stem¬
ming nog helder voor de geest: "Wessel Eijkman werkte bij de Zui-
derzeewerken. Hij was bij de familie Mink in de kost en had verke-
ring met een dochter van meester Loosman. Dat hij werd
afgewezen, kwam omdat hij een aantal jaren ouder was dan wij."
Ook in april i 946 werd een potverteringsavond gehouden, maar
daarover zwijgen de notulen in alle talen.

Als de zenuwen de baas zijn

Het gebeurde wel eens dat een spreker door de zenuwen niet
meer goed uit z'n woorden kwam, of dat er een stilte viel. Dit laat-
ste overkwam Sijmen Bakker. Hij koos op de avond van 22 maart

1 943 voor zijn improvisatie het onderwerp de zee. De heren critici
oordeelden dat, toen hij "geen woorden meer kon vinden hij be-
ter had kunnen zeggen: ik dank u, als dan dat hij als met een
mond met tanden ons zwijgend aan bleef staren."
Een optreden dat "sprak van zenuwen" was Lub Korf beschoren.
De vereniging telde overigens twee Lubbertussen Korf. De hier
genoemde was Lub Korf Jzn, die in de meester Jansmastraat
woonde, in de buurt van de school. Zijn optreden vond plaats in
de vergadering van 24 oktober 1945. De notulist gaf hem in zijn
verslag de welgemeende raad in het vervolg eerst wat Hofman-
druppels in te nemen. Korfs voordracht heette De operatie, een
luimig vers van Leo Lens. De voordrager kwam op als een "steige-
rend paard", aldus de notulen, en het leek wel alsof het een wed-
strijd gold. Meindert Visser had een tegengestelde indruk van het
optreden en hij zal wel de enkeling zijn geweest, die volgens de
notulist een woord van lof uitte: "Korf gaf een nabootsing van een
man die het benauwd had en volgens mij deed hij dat heel aar-
dig. Ik weet nog hoe het vers begon en waar het over ging:

Met een schok wordt Geurtsen wakker; angstig kijkt hij in het rond
en steekt meteen z'n vingers tot zijn keel toe in z'n mond.

De man denkt dat hij zijn kunstgebit heeft ingeslikt. De dokter

72

wordt gewaarschuwd en Geurtsen belandt in het ziekenhuis. Ter-
wijl voorbereidingen worden getroffen om de patient te opereren,
wordt een telegram gebracht met de tekst: Tanden Geurtsen ge-
vonden onder bed."
Naar aanleiding van wat Lub Korf Lzn tijdens de samenkomst van
10 oktober 1945 beleefde, werd besloten de improvisators een
middel te geven waarmee de zenuwen enigszins in bedwang ge-
houden zouden kunnen worden. Dat zat zo. Korf koos voor zijn
improvisatie uit de opgegeven onderwerpen De drooglegging der
Zuiderzee. "Spreker sprak direct de eerste regels vlot weg, die hij
in zijn boekje in de pauze had opgeschreven en uit het hoofd ge-
leerd had; maar was daarna spoedig uitverteld", zo merkte secre¬
tary Riekelt Brouwer op. De kritiek was niet mals, te meer omdat
Korf al zo lang lid was. Hij had niet best gesproken en dat nog
wel over een onderwerp "waar al wel honderd keer op de vereni-
ging over is gei'mproviseerd."
In de rondvraag kwam iemand op de zaak terug. Het zwakke op-
treden van Korf werd kennelijk in verband gebracht met zenuw-
achtigheid als gevolg van een flink aantal bezoekers. Tenminste hij
sprak er zijn bezorgdheid over uit dat ieder lid zomaar "vrienden
uitnodigt om eens een avond op de vergadering te komen." Met
algemene stemmen werd besloten, dat degene die iemand mee
wilde nemen eerst toestemming aan de improvisator diende te
vragen.
Fokke Gnodde paste een wel heel probaat middel toe om zijn ze¬
nuwen kwijt te raken. Toen hij bij ontstentenis van de voorzitter
als algemeen-adjunct de vergadering van 3 oktober 1945 moest
leiden, zegde hij de vergaderruimte eenvoudigweg af, zonder zijn
verenigingsvrienden over zijn stap in te lichten. Op de gebruikelij-
ke tijd kwamen de Despereerders dan ook voor een dichte deur
van Samuel te staan. De koster had het gebouw inmiddels ver-
zegd aan de middenstandsvereniging. Daarop trok een deputaat-
schap van de wachtenden naar Tijmen Buter, met de vraag of de
middenstanders ergens anders zouden willen vergaderen. Nu, dat
kon wel, zo liet de goedmoedige kruidenier aan de Oudestraat
weten. En de vergadering van Despereert kon alsnog doorgaan.
"We hopen dat dit niet meer voor komt", schreef de notulist ver-
manend in zijn verslag.

73

Nalatigheid en laksheid

Wie zijn taak niet serieus nam, kon rekenen op de strenge afkeu-
ring van de vrienden; en anders wel van de secretaris. Vooral de
memorisators en voordragers die hun optreden niet naar behoren
hadden voorbereid werd hun laksheid stevig onder de neus ge-
wreven.
Dit ondervond Albert Korf, nadat hij in de vergadering van 29
maart 1943 het gedicht Nieuwste model had voorgedragen. De
critici waren van mening, dat hij niet erg z'n best had gedaan om
er wat van te maken. Een van hen vermoedde zelfs - en het zou
mij niet verbazen dat het secretaris Gerrit Wakker zelf was "dat
het om half acht wel geweest zal zijn: o ja, ik heb om acht uur
een voordracht te doen, gauw even een uitzoeken; en dan bo-
vendien nogal wat woorden ertussen in Urker dialect!"
Een dergelijke manier van doen wreef notulist Riekelt Brouwer
drie jaar later Fokke Gnodde aan. Deze stond op de agenda van
de avond van 27 maart 1946 met een voordracht. Nu hij had er
een, die Ik ben geen NSB-er heette. Hij droeg het stuk evenwel
niet voor zoals men van hem gewend was, en dat kwam volgens
de maker van het verslag omdat hij de moeite niet had genomen
om de werklijst in te zien. "Toen hem 's woensdagsavonds werd
gezegd dat hij voordragen moest, heeft hij in de haast gauw een
voordracht uit huis gehaald", zo wist Riekelt Brouwer met stellig-
heid. En toch al niet wars van het geven van een stevige verma-
ning voegde hij er nog aan toe: "De heren leden moeten hun
werkzaamheden serieuser opvatten; anders kunnen we beter
thuis blijven!"
Het kwam inderdaad meer dan eens voor dat er bij het opmaken
van het werkrooster niet goed werd opgelet, waardoor het niet
tot iemand doordrong dat zijn naam werd opgenoemd. Boven-
dien nam niet iedereen de moeite voor de zekerheid het rooster in
te zien. Zo was Lub Korf Jzn op de bijeenkomst van 7 november
1 945 aan de beurt voor een memorisatie, maar deze wist van
niets. Hij gaf secretaris Riekelt Brouwer botweg te kennen "dat ik
in het vervolg wat harder moest schreeuwen met het oplezen van
de agenda's!" Zijn naamgenoot kon deze keer overigens de me-
morisatiebeurt overnemen.
Korf Jzn verviel twee maanden later in dezelfde tout. Voor de

74

avond van 10 januari 1946 stond hij op het rooster met een luim-
voordracht. Hij keek echter vreemd op toen hij zijn naam hoorde
noemen, want - zo stelde de notulist vast - hij had natuurlijk de
lijst niet ingekeken. Toevallig had hij een gedicht bij zich, getiteld
Een aardige vergissing. Zoals gewoonlijk was hij bij het voordra-
gen erg gejaagd, en omdat hij het stuk niet had bestudeerd ging
het niet goed. "Ofdat het kwam doordat hij zijn overjas aanhad;
dat was het tweede punt wat snert was", zo reageerde de secreta-
ris lichtelijk gergerd.
Welke uitbrander Sijmen Bakker ten deel viel voor een uur te laat
komen, heb ik al verteld. Sommige vrienden maakten het nog
bonter. Evert van Urk stond voor de vergadering van 1 2 december
1945 op de agenda voor een ernstige voordracht. Zonder kennis-
geving was hij echter op reis gegaan. Dit leverde hem de volgen-
de terechtwijzing van Riekelt Brouwer op: "Hij had best even kun-
nen zeggen: draag die voordrjachtj een ander op, want ik ben
weg."
Van de beoordelaars werd eveneens verwacht dat zij hun werk
naar eer en geweten deden. Gebeurde dat niet, dan kregen ook
zij een vermanend woord toegeroepen. Zo maakte in de rond-
vraag van de samenkomst van 5 april 1943 Gerrit Wakker van zijn
hart geen moordkuil: "Ik zag n.l. zojuist dat enige heren critici
geen papier en potlood bij zich hadden, zodat het aanbeveling
verdient dit in't vervolg mee te nemen. En voor't geval er heren
zijn die het nog niet weten, kan ik even zeggen dat in De Mag-
neet nog kladbloc's en potloden verkrijgbaar zijn tegen billijke prij-
zen." Het zaken doen zat er bij Wakker al vroeg in.

Op de vreugdegolf van de herwonnen vrijheid

Op donderdag 24 mei 1945 kwamen de leden van Despereert
voor het eerst na de bevrijding weer samen. Drie van hen waren
bij de razzia van 18 november van het afgelopen jaar opgepakt:
Klaas Romkes, Riekelt Brouwer en voorzitter Johannes Romkes. Al-
leen Riekelt Brouwer was intussen thuis gekomen. Hij werd dan
ook hartelijk welkom geheten.
Gelukkig is de voorzitter op de avond van 13 juni weer in het mid¬
den van de Despereerders. Algemeen-adjunct Lub Korf Lzn spreekt
hem in bewogen woorden toe. Na de zwarte dag in herinnering

75

te hebben gebracht, toen alle Urker manner) van boven de acht-
tien zich in de school moesten melden en er een grote groep voor
dwangarbeid naar Duitsland was afgevoerd, gaat hi] verder: "Het
oude is voorbij en het nieuwe staat voor ons. Laten wij God dan-
ken voor alles wat Hij gedaan heeft in de jaren van benauwdheid
en achtervolging. En laten we Hem bidden om gezondheid,
kracht en vrijmoedigheid om dit nieuwe leven aan te van gen. La¬
ten wij onze vereniging opbouwen in het nieuwe leven van vrij-
heid, waarheid en recht. Geve God ons kracht en wijsheid om ver¬
der te gaan. Ja vrienden, als we het van Hem alleen verwachten
zullen wij nooit beschaamt uitkomen." Ongetwijfeld gaf Johannes
Romkes een passend antwoord.
Tijdens de bijeenkomst op 24 mei was weliswaar van gedachten
gewisseld over het eventueel meedoen aan de door de Oranjever-
eniging eind juni te organiseren bevrijdingsfeesten, maar een be-
slissing was toen niet genomen. Uit het verslag van 13 juni blijkt,
dat inmiddels hard werd gewerkt om als onderdeel van de festivi-
teiten op vrijdag 29 juni de landing van prins Willem op het

De landing van prins Willem in november 1813 op het strand van Sche-
veningen, opgevoerd tijdens het bevrijdingsfeest op vrijdag 29 juni
1945. Meindert Visser torst de prins (Lub Korf Lzn) op zijn schouders. Op
de wagen staat Tramp Hakvoort. Het paard kjjkt schichtig. (foto Gerrit
Wakker).

76

De prins wordt
omhelsd door
een Scheveningse
vrouw (Martha
Pasterkamp). (fo-
to Gerrit Wakker).

strand bij Scheveningen in 1813 na te bootsen. Zo gebeurde het
ook. Het Urkerland van 6 juli doet uitgebreid verslag van de twee
dagen. Er waren optochten, spelen, tractaties voor de kinderen,
een plechtige samenkomst in de Bethelkerk, een zeilwedstrijd, een
danspartij rondom een vreugdevuur, een filmvertoning en vuur-
werk. Het was zoveel, dat aan de landing van prins Willem maar
enkele regels konden worden gewijd. Meindert Visser staat deze
opwindende gebeurtenis nog helder voor de geest:
"We hadden het bolletje van Klaas de Vries (Klaas van Jawek Wou-
ter) geleend, waarmee we prins Willem - in de persoon van Lub
Korf Lzn - de haven uitbrachten tot vlakbij het strandje. Tromp
Hakvoort en ik speelden de rol van de Scheveningse vissers, die
Zijne Hoogheid naar het strand zouden brengen. De kostuums
van de spelers waren door Gerrit Wakker bij Peerdeman in Enkhui-

77

zen gehuurd. Tromp z'n vader had een paard en wagen, waarmee
Zijne Majesteit vervolgens door het dorp gereden zou worden.
Nu stond er die dag nogal wat wind. Bovendien geviel het dat de
roeiboot, die de prins vanaf het bolletje naar ons toe zou breng-
en, was bemand met landrotten. Van roeien hadden zij geen kaas
gegeten, en het gevolg was dat de boot bij het overstappen
dwars op de golven kwam te liggen en water maakte. De solda-
ten en de vorst in spe waren genoodzaakt uit te stappen. Ik liep
het water in om de prins op m'n schouders te nemen en aan land
te brengen. Maar omdat zijn kleren door het water zwaar waren
geworden, was het een hele toer om hem omhoog te krijgen. Ik
verloor zowat m'n evenwicht en we zouden waarachtig nog kop¬
je onder gaan! Afijn, het lukte dan toch om hem heelhuids op de
kar te krijgen. Maar toen ging het bijna nog erger mis. Op het
ogenblik dat de vorstelijke hoogheid opstapte, begon Valerius te
spelen. Daar schrok het paard zo van, dat het ging steigeren en er
vandoor wilde. Prins Willem moest zich met alle kracht aan de kar
vastgrijpen, om er niet van af te vallen. Met hulp van de omstan-
ders lukte het het dier te kalmeren en door het gat in de dam, dat
opzichter Leijnsen van Zuiderzeewerken voor deze gelegenheid
had laten maken, naar de havenkade te leiden. De optocht kon
beginnen. Je begrijpt, dat de talloze toeschouwers volop genoten!"
Hoe dicht vreugde en verdriet bij elkaar kunnen liggen, ondervon-
den de leden van Despereert drie dagen later. Op 2 juli overleed
op twintigjarige leeftijd na een korte ziekte Klaas Korf. Hij woonde
in wat genoemd werd de cementenstraat. Vermoedelijk bezweek
hij aan de tyfus, die in die dagen op Urk voorkwam. Meindert Vis-
ser was nauw bij de begrafenis betrokken: "Klaas zou ten grave
worden gedragen door leden van de Binnenlandse Strijdkrachten,
waarvan hij deel uitmaakte. Maar ook wij wilden graag onze
vriend een waardige laatste eer bewijzen. We kwamen overeen,
dat beide partijen elk de helft van de dragers zou leveren. Ik was
een van hen. Dat viel niet mee, want het was bepaald niet makke-
lijk een draagbaar op je schouders langs de ongelijke Urker stra-
ten te vervoeren."
Aan de viering van Koninginnedag op vrijdag 31 augustus deed
Despereert ook mee. Op het terrein bij de Wilhelminaschool werd
onder grote publieke belangstelling opgevoerd Het steekspel der
edelen. Het kleine groepje ruiters werd aangevoerd door Tromp

78

Hakvoort; alle paarden van Urk waren ingezet. De overige Despe-
reerders speelden voor voetvolk, bijgestaan door enkele jonk-
vrouwen. De deelnemers waren schitterend uitgedost in middel-
eeuwse kledij en wapenrusting. Het Urkerland van 7 September
maakte melding van "schutters die probeerden den gaai met hun
pijlen te treffen". Echt goed ging dit de reciteerders overigens niet
af. "Desondanks hielden zij echter vast aan hun leuze: dispereert
niet!", zo nam de verslaggever waar.
Zich vol overgave mee laten drijven op de vreugdegolf van de
herwonnen vrijheid deed ook Gerrit Wakker, toen hij toonde dat
voor hem Oranje boven Despereert ging. Hij stond op het rooster
voor een memorisatie voor de eerste vergadering in het nieuwe
seizoen, woensdag 5 September 1945. Maar hij was afwezig, zo
noteerde de secretaris spijtig, "om reden H.K.H. prinses Juliana in
Zwolle zou komen en vriend Wakker als een echte Oranjeklant
daarheen was gereisd om haar en haar gevolg te zien." Gerrit her-
innert zich het uitstapje:
"Op die dag voer een boot van Urk naar Zwolle. De belangstelling
was zo groot, dat een van de grotere schepen moest worden in¬
gezet: de Geusau of de Insula. We meerden in Zwolle af achter de
spoorbrug over de Willemsvaart. Het was prachtig weer. Prinses
Juliana logeerde in hotel Wientjes en in die richting trokken we
dan ook in grote massa op. Ik voelde me diep ontroerd toen ik de
prinses op het balkon zag staan."

De nagalm van de bezettingstijd

In het eerste seizoen na de bevrijding weerklonk luid de echo van
de bezettingstijd. Deze was al meteen op de openingsavond van
5 September te horen, toen Evert van Urk voor zijn improvisatie
het onderwerp de oorlog 1940-1945 koos. De vrienden vonden
dat hij "nogal plaatselijk was gebleven", terwijl in binnen- en bui-
tenland toch belangrijkere dingen waren gebeurd dan de paar
razzia's op Urk!
In de volgende bijeenkomst, op 19 September, droeg Tromp Hak¬
voort het bekende gedicht van Jan Campert voor: Het lied der 18
doden. Het was niet bepaald naar de zin van de toehoorders: "De
voordrager ging voor het bordje staan en bleef op een dreun
zingen, somber en koud; en daarentegen zat er toch nog wel wat

79

leven in deze voordracht." Ter verdediging voerde Hakvoort aan
dat hij het gedicht had ingestudeerd, maar dat hij nu zijn tekst he-
lemaal was vergeten. De week daarop deed Fokke Gnodde de
voordracht opnieuw en deze keer ging het blijkbaar een stuk be-
ter. De enige aanmerking was dat de spreker nogal luid had ge-
sproken. Kennelijk bleven voordrachten over de oorlog Tramp
Hakvoort boeien, althans in de vergadering van 30 januari 1 946
kwam hij met het stuk De vijf jaren van Maarten Hoeting. En ook
deze keer hadden de vrienden veel aan te merken: "De keuze was
wel goed, maar zoals gestes, mimiek en intonatie en articulatie,
daar deugde niet veel van." Wat nog erger was: de voordrager
had het gebulder van de kanonnen en de explosies van de bom-
men op dezelfde manier nagedaan als het kreunen van de ge-
wonden en stervenden!
Diepe indruk maakte de memorisatie die Klaas Romkes op de
avond van 3 oktober hield. Hij had met voorzitter Johannes Rom¬
kes gewed, dat hij langer dan een half uur zou spreken over zijn
ballingschap in Duitsland. Hoewel de bijeenkomst later begon - de
reden heb ik al verteld - verhinderde dit dejonge Romkes niet ruim
een half uur op aangrijpende wijze zijn toehoorders te boeien.

Op de adem van een frisse wind

Het leek wel alsof de leden van Despereert de schade van het laats-
te oorlogsjaar wilden inhalen. Zjj begonnen het nieuwe seizoen
op 5 September 1945 en al na een maand werd het voorstel ge-
daan om eind november een avond voor de jeugd van zestien
jaar en ouder te geven. Een vriend die op zijn eigen wijze leven in
de brouwerij wilde brengen was Gerrit Wakker:
"Ik had in dat ene jaar Franeker veel geleerd. Zo deed ik daar m'n
liefde voor boeken op. Dit was ook de reden waarom ik in de ver¬
gadering van 26 September 1 945 voorstelde de mogelijkheid te
geven in plaats van een memorisatie een boekbespreking te hou-
den. Omdat ik ook vond dat de memorisaties levendiger zouden
kunnen, voerde ik tijdens de bijeenkomst van 31 oktober 1945
een toneelstukje op: een journalist die bij een oude vrouw van 93
komt om een artikeltje voor zijn krant te maken. Ik was in die tijd
net correspondent voor Trouw geworden en had mijn eerste
schreden op het pad van de journalistiek gezet.

80

In deze dagen deed ik ook veel om de sportbeoefening op Urk te
bevorderen. Zo was ik betrokken bij het samengaan van de voet-
balverenigingen U.S.V en S.G.O., en volgde een cursus voor
scheidsrechter. Ik vond het belangrijk genoeg om ook daar iets
van door te geven aan mijn vrienden van Despereert. Toen ik op
de avond van 23 januari 1946 een memorisatie moest houden,
greep ik de gelegenheid aan om een gymnastische demonstrate
te doen. Daartoe ging ik op een stoel staan en gaf enkele oefe-
ningen ten beste. Zo liet ik zien hoe je je op verschillende manie-
ren kon uit- en aankleden. Met mijn toneelstukje en sportieve
oefeningen verliet ik het vertrouwde pad en zij vielen bij mijn ge-
hoor en toeschouwers dan ook niet in goede aarde." Inderdaad,
tenminste Riekelt Brouwer schreef in zijn verslag: "Men kon het
niet betitelen met een memorisatie."
Tot het zuchtje van de frisse wind mogen we ook rekenen wat
Evert van Urk in de vergadering van 26 September 1 945 in de
rondvraag te berde bracht. Hij stelde voor om vrouwelijke leden
toe te laten. Uiteraard kwam zijn vraag hem op een milde spot-
lach te staan. "Ja, want je moet weten dat vriend Van Urk wat ou-
der wordt, en dat hij ook wel eens aangekeken wil wordenl", zo
notuleerde de secretaris. Het zal geen verwondering wekken dat
dit voorstel werd afgewezen. De aanleiding voor zijn verzoek was
de omstandigheid, dat kortgeleden vriendinnen van de Despe-
reerders hadden meegedaan aan opvoeringen, en Van Urk vond
het dan ook alleszins redelijk dat zij lid zouden kunnen worden.

Van wrijvinkjes en spanningen

Zo nu en dan maken de notulen gewag van een kleine onenig-
heid en een enkele keer zelfs van een fikse botsing tussen de Des-
pereerders. De opmerking "of vriend Korf [Jzn] een paar borrels
ophad zullen we maar in't midden laten" - opgetekend in het ver¬
slag van de vergadering van 3 oktober 1945 was nog als grap-
je bedoeld. Hij had zich het ongenoegen van zijn kritisch gehoor
op de hals gehaald doordat hij weliswaar met veel bombarie een
gedicht had voorgedragen, maar klaarblijkelijk te weinig zorg had
besteed aan de voorbereiding.
Van een onmiskenbare wrijving met zijn naamgenoot Lub Korf
Lzn - deze woonde in het aardige huis naast de boerderij van Bo-

81

de, tegenover de oostelijke ingang van de Oudestraat - getuigt
daarentegen wat er tijdens de samenkomst van 12 december van
hetzelfde jaar gebeurt. Alle aanwezigen zullen om de beurt een
improvisatie houden. Willem van den Berg doet dat over het on-
derwerp de distributie. Al pratend laat hij zich ontvallen, dat dege-
nen die op Urk voor de distributie verantwoordelijk zijn niet altijd
eerlijk te werk gaan. Na Van den Berg is genoemde Lub Korf aan
de beurt. Hij weigert echter op te treden, omdat de opmerking
van de vorige spreker ook zijn schoonvader in een kwaad daglicht
stelt. Dit was de bekende bakker Jurie Brouwer. Overigens werkte
Willem op het distributiekantoor.
Een jaar later ontstond een openlijke botsing tussen deze Lub Korf
en enkele verenigingsgenoten. Op de avond van maandag 9 de¬
cember 1946 - Despereert vergaderde nu in de leeszaal van
't juugd - hield Willem van den Berg een memorisatie over de
ambtenaar. Hij had zo weinig werk van zijn voorbereiding ge-
maakt, dat de notulist zijn optreden zonder meer afdeed als
"snert". Tot de critici hoorde Lub Korf Lzn. Van den Berg werd niet
eens in de gelegenheid gesteld zich te verdedigen. Na hem droeg
Meindert Snijder een gedicht van Bilderdijk voor. Toen hij klaar
was, was het weer Lub Korf die aanmerkingen maakte. Zo hield
hij Snijder voor dat deze nauwelijks gebaren had gemaakt. Deze
verweerde zich door te zeggen dat hij een stijve arm had! Nu kon
Willem van den Berg zich niet langer inhouden en viel op zijn
beurt Korf aan. Hij verweet hem "dat hij wat netelig was en dat hij
in zekere mate politick speelde tegenover de vereniging". En in
een adem door vroeg Van den Berg of hij zich alsnog tegen de
kritiek mocht verdedigen, wat hem werd toegestaan. Dit liep
evenwel uit op een debat tussen hem en Korf. Volgens Van den
Berg was Korf al ver gevorderd in zijn ontwikkeling en kon hij zich
beter bij een andere reciteervereniging aansluiten. Hierna vielen
er woorden, aldus de secretaris, die niet in de notulen konden
worden opgenomen. Voorzitter Romkes greep in en wees de
kemphanen op hun verantwoordelijkheid.

De nadagen van "Despereert"

Toch was het niet ruzie of spanning die het einde van de vereni¬
ging inluidde. Dat was veeleer een gevolg van de verandering

82

van levensloop van met name de groep oprichters. Na de bevrij-
ding kon en moest weer gewerkt worden, en voor een aantal
Despereerders was er bovendien de mogelijkheid verder te leren.
Tot de laatsten hoorden Ide van Urk, Joop Guldemeester en Gijs te
Loo. In het najaar van 1946 werd maar liefst een zestal leden op-
geroepen voor het vervullen van hun militaire dienstplicht. Van
hen werd in de vergadering van 5 november afscheid genomen.
Voorzitter Romkes wees hen erop, dat zij naast "hun natuurlijk
zwaard" ook een geestelijk zwaard hadden te dragen.
Op diezelfde avond gaf hij eveneens te kennen met ingang van 1
januari 1947 het voorzitterschap neer te zullen leggen: "vanwege
de geringe tijd die hem ter beschikking stond". Romkes raadde de
overgebleven leden aan zich bij een andere reciteervereniging
aan te sluiten en niet met Despereert verder te gaan. Tegen dit
voorstel kwam heftig verzet, zowel van de blijvers als van de op-

Joop Guldemeester
als tiener, staande
voor zijn ouderlijk
huis in tuindorp (wijk
8 nr 19). (foto me-
vrouw Guldemees¬
ter).

83

geroepen dienstplichtigen. Zij besloten dan ook eendrachtig de
vereniging "staande te houden", een andere voorzitter te zoeken,
het bestuur aan te vullen, en te proberen nieuwe leden te wer-
ven. Gerrit Wakker, "aIs altijd idialist", had voor dat laatste al met-
een een voorstel bij de hand: om elke week een stukje over Des-
pereert in het Urkerland te zetten. Dit plan werd afgewezen, "om
reden de leden geen behoefte voelen hun werk naar buiten uit te
dragen". Maar de vraag hoe leden te werven liet Wakker niet los
en in de volgende vergadering - op 1 I november ten huize van
Lub Korf Lzn in de cementenstraat - ontvouwde hij een ander
idee. De mensen zouden in de gelegenheid moeten worden ge-
steld door middel van de kerktelefoon in de huiskamer een bijeen-
komst van Despereert te beluisteren. Ook dit voorstel leed schip-
breuk. Hoewel op 5 november een nieuwe secretaris en een
penningmeester waren gekozen - Willem van den Berg en Mein¬
dert Snijder - horen we niet of de zoektocht naar een voorzitter
iemand opleverde.
Ook uit andere tekenen blijkt dat de fut er bij Despereert uit be-
gon te raken. Zo was het voorzitter Romkes die een groot deel
van de avond van 1 1 november moest vullen, omdat er geen me-

Gerrit Wakker werkt
mee aan het opne-
men van grammo-
foonplaten, waarop
familieleden groeten
inspraken voor hun
in Nederlands Indie
verblijvende dierba-
ren. Deze opnamen
vonden plaats in de
houten noodkerk Pa-
trimonium, eind
I 948 of begin 1 949.
(foto Gerrit Wakker).

84

morisator was. Hij deed dit door het houden van een boekbespre-
king. Bijna een uur lang weidde hij uit over Mozes de indiaan, van
de hand van J. Keuning. Vergoelijkend schreef de notulist in zijn
verslag, dat de toehoorders lange vertogen van de voorzitter wel
gewend waren. Tekenend is ook dat meer dan eens het aantal be-
zoekers dat van de aanwezige leden overtrof.
In de laatste twee maanden van haar bestaan moet er in de ver-
eniging iets van een tegenstelling zijn gevoeld tussen de oude
garde met haar bedrevenheid en de jongste leden met hun oner-
varenheid. Daarop duidt de hiervoor verhaalde wrijving tussen
Willem van den Berg en Lub Korf. Dit kan ook de ergernis verkla-
ren die secretaris Van den Berg in zijn notulen van de samenkomst
van 18 november aan het papier toevertrouwde. Hij vond het
maar niks dat er nauwelijks kritiek was gekomen op de door hem
niet sterk geachte memorisatie van Meindert Snijder, over het on-
derwerp de cooperatie. Drie toehoorders hadden iets in het mid¬
den gebracht, terwijl "de anderen zeker niet zo erg hun mond
durfden los te breken; maar op de hoek van de straat zijn dit vaak
de grootste schreeuwers!"
Op 6 januari 1947 kwamen de leden van Ende despereert niet
vermoedelijk voor het laatst bijeen. Het enige wat we van die sa¬
menkomst weten is, dat de notulen van de avond van 18 decem-
ber werden voorgelezen. Daarna treedt de stilte in. En dat valt te
begrijpen ook; immers, er viel in het begin van 1947 niet meer zo-
veel te wanhopen.

Bronnen

- Het notulenboek van Ende despereert niet (in het bezit van Albert van

Urk);

- Gesprekken met: Gerrit Wakker (5 november 1996) en Meindert Visser

18 november 1996);

- telefonische mededelingen van Lub Korf Jzn (Emmeloord), Gijs te Loo

(Leeuwarden), mevrouw Hilda Guldemeester-Bremer (Maastricht), en

Broos van Buijten (Nieuw-Vennep);

- Het Urkerland van: 6 juli 1945, 7 September 1945, 8 februari 1946 en

8 maart 1 946.

85

Urker skoenen an de kroos

- Trijntje van Eerde-Snoek -

"Oor jelui nou er's effies ier, dink jelui dat wij dat leuk venen om al-
toos in de kast te stoon ? Jazieker, wij kunen toekieken oe die nij-
erwesse mismedellen et gres vor oenze voeten wegmaaien. Dink
jelui nou gerust dat et oens niks dut om gien loopien maar over d'
aven te doen of een roendjen om de toren ?
As de minsen van de 'Urkerdag' et initiatief niet eneumen adden,
dan adden wij nooit gien beutenlocht maar ezien.
We eawen wat of-esjouwd, oenze bienen eut oenze gat eawen
we eloepen. Suundes kriegen we ielegaor gien leilaand.
Indrik in Garrit, twie bruurs, mozzen samed mit oens doen. We
struunden overal op an mit 'rlui. Oenze tonge ong wel d'rs op
oenze skoenen.
Indrik, d' oudste, was zeunig op oens, maar Garrit... Minsen, die
karde overal duur ene. Wij eawen oftig onger de stroelie ezeten,
dan krieg ie mit de meul van z'n mimme.
Nee, Garrit sting niet zo stievig in oens, wij akten bij'm eut.
lene van oens et duur um in d' aven elegen. Mit een piekaak kon
ie gelokkig op-evist women, 't Et gien naodielige gevolgen ad oor,
want wij binnen van een best stukkien 'chroom' van een klean
geitjen emaakt. Zo zaft as zeede binnen we. Eut twie zedelflappen
in een vuurflappe binnen we esnien. We bleven glad, 'blikkerig'
worren we niet. Moet je tugenswoordig die arde vetleren skeuten
zien minsen. Gien kunst an !’t Binnen zo Volendammer kwakken,
bried in groot. Je kunen er warimpel wel een klean keend in leg-
gen. Dan wij ih, mit oenze mooie rooie leren bekleding van bin¬
nen in de zwarte zijen strikkies.
Indrik z'n taote et nog Urker skoenen mit zulveren gespen edroe-
gen. IJ droeg ok nooit een karrepoes. 'n Roende oed add' ie op
z'n oofd. Indrik dragt een karrepoes. 't Velletjen is van een onge-
beuren lammetjen. De karrepoes et ok zwarte zijen strikkies.
De Urker dracht is zo mooi. Diep zwart in rood. Die Urkers binnen
groos...
Indrik liet een steuver 'kraak' in oens leggen op de nijerdom.

86

Twie leppies leer worden over nkanger ene elegd in oenze zeul.
Oejonges, we kraakten in knierpten vooral in een stille kark.
Wij ullen oens een bietjen doe, want as je tevuul kraakten zenen
de minsen dat we nog niet betaold wazzen.
Ouwe skoenen kriegen angers ok wier een nijt krakien. Begreep
je wel, dan liek et of ze nijt wazzen. Indrik in Garrit rluiers mimme
mos daor niks van eawen. Dat is een mins op 't dwaolspoor
bringen', zeen ze.
Wij binnen angers beste jonges vor een skoonmoer. We preumen
niet in we lopen oenze skoenen niet skeaf, we lusten de kost in
we slapen s nachts. We lopen gien mullepies om ouwe skoenen.
We lopen oenszelf niet vorbij in we lotten oens niet weggooien
vordat Indrik in Garrit nijen eawen. We lopen niet naost oenze
skoenen omdat we 'Urker skoenen' binnen. Een touwtjen om oen¬
ze bien eawen we niet nodig, want we zullen van de groosigeid
niet in d' aven lopen. Och minsen, wat een teed was dat. 't Is alle-
gaor vorbij.
Oens plekkien was onger de kesse. In de week voeren de jonges.
Wij oorden alles vanzelf wat er in een eusouwen loos is.
Drie kiengeren wazzen nog in eus. Grietjen, een lief maotjen van
iene, Keessien van niegene in nog een naokoemertjen, kleane
Luppien, maar die adde de bienen nog niet onger t gat. Jansien
in Lummetjen dienden an de walle. Jansien adde daor ok verkeri-
ge op-edoon. Lummetjen ad' skarrelige mit Pieter van Klaos van
Pieter, maar dat was gank of. Een paor weken et t vast an ewest.
De vuurletters stingen een blaauwe moondag in de meulen. De
skoemaker kon aost gelik die kleane kuuperen trippetaosies er
wier eut aolen. 'n Consternatie was dat man I Lummetjen over d'r
toeren. Gien voet mag ie maar over de drumpel zetten. Ze liet niet
maar over d'r lopen. Om de pomp kon ie lopen, die minneling.
t Spreekwoord was ok niet waor dat je beter een Urker mit een
ouwe klomp konnen niemen dan een vreemde mit een nije skoe.
Jansien 'r vrijer poeste de groend waor of ze liep. Die liep as een
oendjen after d'r an. Die liep niet in zuven sloten tegelik.
Een skeave skaos ad' ie ok nog nooit ezien. Een week was zie vort
in ij ging mit Marretjen van Jaawkien an de rol. Dat was dan een
Urker I
Van alles eawen we mie-emaakt. Op een keer kwam Jansien mit
een doze mit ouwe skoenen eut r diensien anzetten. Wat eawen

87

we een lol ad om die ouwe truppen. 'Skietskeuteveren' zeen 'r
mimme, 'alleluja-orrels' skaoterde 'r bessien, 'boutinissen mit punt-
tuten', alle benamingen kriegen ze. Grietjen is mit een paor bord-
pepieren reeglaarzen naor skoel ewest. t Keend et't ewieten, kre-
tend kwam z' in eus. 'Skoenen, waor moet jelui mit dat maotjen
ene !' adden ze eroepen. Ze strompelde over d'r eagen bienen.
Dat ging mit klap op maot zestig, klap neer maot zestig.
't Lieken net kiepepoten. Al die ouwe ruzzen et Indrik z'n taote op
de stroentbult ebrocht. De moed zou je skoenen zakken, zeen ie,
'mit zokke skuinsmarcheerders'. In 'oenze Lumme, as ze daor nou
niks angers weg te gieven eawen, kunen ze't zelf wel ouwen oor,
zeg dat maar.'
Ja, dat zullen we nog effien vertellen, in dan et et wel wier welle-
tjes ewest.
Van Keessien ! Op een middeg kwam Keessien zo tugen de vakan-
sieteed beuten aosem eut skoel op eus an vliegen. IJ Icon al nooit
arg eut z'n woorden koemen, ij stamerde. Maar as ie 'm drok
maakte, ging 't'm ielemaol niet glad of. Z'n bessien paste op t
keend, die op z'n kleane treep-petoffeltjes duur de kamer skuuf.
'Je mimme is opperdan keend, op merode. Ze et effien de meulen
eutwaarts’, zeen ze. 'Kom-komt ze-ze gank terogge be-bes', vroeg
Keessien an z’n bessien. Ik-ik moe-moet een kwar-kwartjen eawen
vo-vor.'t skoe-skoelressien be-bessien. Ik-ik mag-mag toch we-wel
mie ih bes ? Et m'n mim-mimme we-wel ge-geld ?'
Miewaorig kiek bessien Keessien an. We zien 't nog zo vor oens,
dat vragende jongessnuutjen. Vol verwachting, in't nee-skudden
van bessies' oofd. Och zuun' zeen ze, je mimme et aans nog een
dubbeltjen van mij eliend. 'r kan gien kwartjen of zuun. Dat is niet
vor oens soort minsen weg-elegd.' 'r Kinne trilde, ze sloeg 'r narm
om Keessien ene. 'De vis zwimt diep zuun van de zoemer.
In de jonges eawen nog gien verdeat verdiend. Nee oenze Kees,
ik dink niet datje mimme geld vor j' et.' Keessien kiek zo versloe-
gen. IJ plofte in de ouwe rieten luunstoel. Kleane Luppien kruup
op'm an in wat ie angers nooit ding, ij stootte't keend van'm of.
Grate tronen liepen over z'n wangen. Bezurgd zat z'n bessien
naor 'm te kieken. Die measter ad' wat teweeg ebrocht. De elft
van de kiengeren zou niet mie kunen. D'r ogen dwaolden over
Keessien ene naor beuten. r Gezicht sprak boekdielen. Zuutjes
striek ze over't donkere krullekuppien.

88

'Ik-ik wi-wil zo graag mie-mie bes. Jan gat mie in Klao-Klaos, in ik-
ke-ikke niet'. Keessien snokte et eut. Z'n bessies gezicht sting ok
naor kwinken. Ze voelde diep mit'm mie. Och, uust maar je bes-
sien et lekkere spekzwoerdjes vor je mie-eneumen'. Ze aolde een
peperussien eut r diezek. ler, ou nou op mit kreten, daor kan je
bessien niet tugen.' 'r Kinne tri/de wier. 'Wacht er's effien', d'r ge¬
zicht begon te straolen.
'Leuster Kees, pas jie op t keend ? Je bessien gat om een kwartjen
te lien vor joe. Jie zullen je leven lank wieten dat jie een bessien
ad eawen'. Op 'r vierden stuuf ze, zo arde as 'r ouwe bienen 'r
dragen konnen, op de 'Tuussies' an. Triomfantelik kwam ze mit
een kwartjen terogge. Keessien poeste r ulle skeaf ! 'Zie je nou
zuun', zeen ze, 'dat een arm mins ok nog wel d'rs een gelukkien
et ?'
d' Angere dag liet Keessien z'n kwartjen an alle kiengeren zien.
Op't skoelplein was't vule drokker as angers. Verdrietige gezichies
naost blede gezichten stingen laoter in de rij te wachten. 'Ik mag
niet mie meester!' klonk't maar at te vaak.
'Ik-ik ma-mag mie meester', zeen Keessien. Groos gaf ie de measter
z'n kwartjen. De measter kiek 'm van top tot tien an, ongerzoe-
kend in verbaosd dat Keessien cinten adde. IJ adde niet edocht
dat ie mie kon op't skoelressien. In toe vroeg ie mit
een barse stim an Keessien: Heb jij wel schoenen om mee te
gaan, Kees ?' De skrik sloeg Keessien om z'n arte. Oe mos ij an
skoenen koemen ? De woorden blieven in z'n keel steken. Z'n
oofd zakte op z'n dorde knoopsgat. Nee', skuddede ie langzaam,
mit z'n oofd nog naor de leagte. IJ prebierde te praoten. Ik-ik kan-
kan ze niet ko-kopen meester. M'n mim-mimme is bluut.' Zonger
aorzelen gaf de measter Keessien z'n kwartjen terogge. 'Spijtig',
zeen-ie allien, 'zonder schoenen gaan de kinderen niet op school-
reis.'
De klap kwam ard' an. Oe ie die ochted duur-ekeumen is wiet
Keessien niet maar. Eut skoel gat ie naor z'n bessien. Tronen bigge-
len over z'n wangen as ie't kwartjen terogge gift. Mit z'n snuutjen
in 'r boezel krit ie al z'n illinde eut.
We zullen maar niet zeggen wat z'n bessien allegaor ezegd et
over de measter. Inkelt dat ie op een klomp in een skoe op Urk
ekeumen is. De rest lotten we rusten. Keessien et mie ewest mit't
skoelressien, want Keessien wiet nog dat ie een bessien ad et die

89

'r niet liet kisten. Ze zeen 't krek zoas wij't ier zeggen. De ouwe
lakskoenen eut Jansien 'r diensien et Keessien an ad. Dubbele et
stukkies van d' akken of aold. Ze wazzen nog wel wat oger as an-
gere akken, maar ze konnen er mie duur. Een bult skoenepoes ul
et die dag wel eut, zeen z'n bes. 'Jie gonen je dord'alfvamen ene
zuun. Lot de measter ze maar zien, in dan moet je tugen'm zeg¬
gen: 'Binnen dit skoenen meester of binnen dit gien skoenen
meester ?'
t Duurde wat langer toe Keessien dit tugen de measter zeen.
Groos et ie op z'n skoenen ewiezen. Maar ij mog mie ! Dat ad' ie
an z'n bessien te danken, of niet ?
In nou binnen we eut-ekroost.... "

90

't Arme keend

- Alie Scheffer-Hakvoort -

De torenklokke lot elf slagen oren.
"Oe minsen, is t al zo laot ?" zegt Hinderkien tugen d'r man, "dan
wort t oenze teed, we kreupen aanstoens in de bestee, de mieste
buren slapen al."
't Was beuten aardedonker in de stilte van de nacht ong al tussen
d' euzen van de Ceminten straot. Opiens was daor et geklos van
klepperende klompen.
"Wat nou, zouwen we zo laot nog volk kregen ?" zegt Hinderkien.
Ze skrikt toch wel een bietjen. Maar nee, de klompen klepperen
vorbij in an et eande van t stegien oren ze effen laoter een duur
dicht klappen. "Ochei", zegt Hinderkien, "et is Jelle van Tiemen,
die arme jonge, daor zit ie nou alliendes in z'n ouwelijk eus. Waor
zou ie nou zo laot vandeen ekeumen wezen.
As ie maar niet op verkeerde koeweiden ezeten et."

D'r man trekt z'n koesen eut, dut de besteeduurtjes eupen in
klaauwt in bedde.
"Minsen, wat wort ie ok steef in stoetelig", dinkt ze, "ij wort ok
vuus te dikke." Zie zelf is mager in oe nog zo lienig. Ze verzet elke
dag nog een bult wark.

De slaap wil maar niet koemen.
Hinderkien legt maar te staoren in et donker in te piekeren over
die arme Jelle, die zo plotseling allien op de warreld kwam te
stoon. Een paor weken terogge is z'n mimme esturven, zo eut et
leven egriepen, in z'n taote is drie jaor gelien verdronken in de
moend van de IJmuier aven. In nou woent ie moederziel allien in
dat grote ouwe eus. IJ et gien bruurs of zusters in ij lopt al tugen
de dartig in nog altees vrijgezel.

Hinderkien vouwt 'r anen samen in biddet: "Och Here, wat bin-
nen Je wegen soms muuilik in deuster".

91

De angere ochtend, 't is nog vroeg, zien we Jelle op z'n klompen
wier nor boord goon. IJ vaort samen mit z'n none Garrit op t bot-
tertjen van z'n taote. As Jelle effen laoter op d' aven komt, zigt ie
daor een maotjen op 'r knies leggen, een leeg immertjen naost 'r
in allegaor skarretjes in et slik, die ze an et opzoeken is.
"Zal ik je effen elpen ?" zegt Jelle. "Nou graag", zegt ze, "ik add'
een paor skarretjes bij m'n taote van boord aold, in toe knapte t
ingsel van m'n immertjen."
Ze moeten d'r allebeie omme lachen, zoas ze daor op 'rluiers knies
in't slik leggen in ze kieken 'nkanger an. Jelle dinkt: "wat et ze een
knap snuutjen."
IJ kint 'r wel, 't is Inte van Jaawk, ze woenen in de ongerbuurt in ij
zit bij 'r op de lare. Maar vandage zigt ij 'r mit angere ogen. IJ
zegt: "goon jie vanavend ok nog nor de lare ?" "Ja", zegt ze. "Mag
ik je dan nao ofloop nor eus toe bringen 7“ "Nou goed, dat is dan
of-espruuken" zegt ze, in ze nimt't immertjen onger d'r narm.

't Is een alf jaor laoter as Jelle in Inte as een gelokkig, pas ge-
trouwd stel d'rluiers intrek niemen in et grate ouwe eus. Ze kunen
d'rluiers gelok niet op as ze een teedjen laoter vader in moeder
open te women.

Op een kille naojaorsnacht moet Jelle om de vroedvrouw.
Wat is ie zienewachtig in wat duurt et lange.
Laoter, uren laoter, zien we Jelle zitten naost de bestee mit een
flinke zuun in z'n narmen.
Maar ij et gien vrouwe maar. Ze is in't kraambedde esturven in ij
wil niet etroost women.

t Is viertien dagen laoter op een moondagochtend vroeg as Jelle
nor boord gat mit z'n none Garrit. None draagt een maande mit
kostgerei in Jelle draagt een wiegetjen onger z'n narm mit een
gruun klied er over.
"Zou je dat nou wel doen jonge ? Ik bedoel, doe je daor nou wel
verstaandig an om dat arme wurm mie te niemen an boord ?" Jel¬
le stuft op: "IJ kon bij gien iene angers as bij m'n nichte Jaauw-
kien, nou in dat vertrouw ik niet, want die et daor zelf zes snot-
neuzen lopen. Nou, dan kan ik et zelf beter."

92

In zo gebeurd' et dat de kleane Tiemen in z'n wiegetjen onger de
plecht kwam te stoon van z'n taote's bottertjen.
Zes weken eawen ze't vol ouwen, maar't kon eagenlik niet lan-
ger.
Toe Jelle op een vrijdag teus kwam mit 't wiegetjen onger z'n
narm sting buurvrouw Hinderkien'm op te wachten.
"Jelle" zeen ze, "koem er's effen bij oens erin zuun, we moeten mit
je praoten."

Effen laoter zitten ze an een bekkien koffie in nao wat ien in wier
gepraot komt Hinderkien mit 'r vuurstel: "Vertrouw jie je kleane
Tiemen maar an oens toe zuun. Want al binnen, m'n man in ik, al
een daggien ouwer, we willen mit alle liefde vor m zurgen."
Ze kiekt mit 'r trouwe ogen Jelle liefdevol an in die voelt dat z'n
kleane Tiemen een goeie aven in ezeald is.

In zo et Hinderkien de Knipster dat kleane wurm as 'r eagen
keend op-evoedet.

93

Tromp de Vries...
kerkelijk leven

- Ds. J.L. Posthumus -

Aan mij dus de eer, om iets te vertellen over Tromp de Vries met
betrekking tot het kerkelijk leven.
Dat kerkelijke leven, waarover ik iets ga schrijven, is dus het leven
van de Gereformeerde Kerk, waarvan Tromp en Wil de Vries-Metz
belijdende leden zijn.

Op 22 april 1917 heeft Tromp in de Bethelkerk het sacrament van
de Doop ontvangen en op 5 mei 1940 heeft hij in diezelfde kerk
openbare geloofsbelijdenis afgelegd. En als we dan bedenken dat
op 2 September 1 942 eveneens in de Bethelkerk het huwelijk van
Tromp en Wil kerkelijk bevestigd is, voIgt daaruit de conclusie, dat
de Bethelkerk van niet geringe betekenis is geweest in zijn leven.
Trouwens nog steeds hebben hij en zijn vrouw hun vaste plaats in
de Urker "cathedraal".

Toen ik op 14 oktober 1979 bevestigd werd als predikant van de
Gereformeerde Kerk te Urk en ik, wat betreft het pastoraat, sectie
west (het oude dorp) kreeg toegewezen als opvolger van ds.
K.Kramer, werd ik daardoor de wijkpredikant van Tromp de Vries.
Blijkens de administrate, die ik bijhoud met betrekking tot ge-
brachte bezoeken, heb ik Tromp voor het eerst bezocht op 12 Sep¬
tember 1 980.
De aantekening bij dit gebrachte bezoek luidt: "Hij weet veel over
Urk te vertellen".
Vanwege dit gegeven heb ik in'de beginperiode van mijn verblijf
op Urk regelmatig bezoeken gebracht op Wijk 1-16, om zo iets te
weten te komen over het reilen en zeilen van Urk in het algemeen
en van het kerkelijk leven in het bijzonder.
Er was vanaf het eerste contact trouwens iets wat ons meteen ver-
bond en dat was en is onze gemeenschappelijke belangstelling
voor het verleden.

94

Op boeiende wijze wist hij daarover te vertellen en aangezien he-
den en verleden vooral wat het kerkelijk leven betreft veel met el-
kaar te maken hebben, heeft Tromp mij door deze gesprekken ge-
holpen om mijn weg op Urk te vinden. Een weg, die nu ook al
weer ruim zeventien jaar geleden is begonnen.

Wat er allemaal in de daarvoor liggende periode is gebeurd weet
ik niet, althans niet op grand van eigen waarneming.
Wat ik wel weet is, dat hij in die voorliggende periode ouderling
van de Gereformeerde Kerk is geweest en belast was met het scri-
baat.
Kort na mijn komst op Urk werd Tromp opnieuw door de kerke-
raad kandidaat gesteld voor het ambt van ouderling en vervol-
gens door de gemeente verkozen.
Omdat er toen ook een nieuwe scriba moest komen lag het voor
de hand om Tromp daarvoor te vragen, aan welk verzoek hij ge-
hoor gaf, zodat opnieuw vele bladzijden van het notulenboek ge-
sierd werden met zijn prachtige handschrift..

Ik weet nog goed, dat er aanvankelijk aarzeling bij hem bestond
om opnieuw de roeping tot het ambt van ouderling te aanvaar-
den, omdat zijn herinnering aan een eerdere periode niet al te
best was. In die tijd begon het namelijk al te "rommelen" binnen
de kerkeraad, vanwege de moeite die er binnen de kerkeraad be¬
stond ten aanzien van de ontwikkelingen in de Gereformeerde
Kerken in Nederland. De vraag rees of het wel verantwoord was
om als plaatselijke Gereformeerde Kerk binnen een kerkverband te
blijven, dat meer en meer ruimte gaf aan vrijzinnige geluiden. De
Kerk begon namelijk te lijden aan "kuit- en leverziekte", zo zei
men, waarmee men de opvattingen bedoelde van de hoogleraren
Kuitert en Lever.
Dit "gerommel" leidde ertoe, dat in de jaren 1975 en 1976 tot
tweemaal toe een groep gereformeerden de kerk verliet, in totaal
2000 personen.

Deze gebeurtenissen hebben Tromp diep aangegrepen. Te moe-
ten aanzien hoezeer de kerk, die hem lief was, geteisterd werd
door scheuringen, bezorgde hem en zijn vrouw veel verdriet. Hij
vertelde mij eens hoe hij en zijn vrouw de tranen in de ogen kre-

95

gen tijdens de kerkdienst in de Bethelkerk op de eerste zondag na
de scheuring in 1976 bij het zien van al die lege plaatsen.
Toen de kerkeraad en de gemeente begin jaren tachtig opnieuw
een beroep op hem deden om zich beschikbaar te stellen voor het
ambt van ouderling, was zijn eerste reactie: niet weer! Bang als hij
was om opnieuw te moeten doormaken, wat hij eerder had be-
leefd. Het tekent zijn nauwe verbondenheid aan Jezus Christus en
zijn liefde voor wat toch in alle gebrekkigheid Zijn Lichaam (de ge¬
meente) genoemd mag worden, dat hij toch weer opnieuw de
roeping aanvaardde. Ook toen zijn termijn van vijf ambtsjaren
voorbij was, bleef hij toch nog een aantal jaren ouderling op ver-
zoek van de kerkeraad en bezocht in grote trouw het "bejaarden-
wijkje" dat hem was toebedeeld.

Als we het hier hebben over Tromp de Vries en het kerkelijk leven
moeten we ook spreken over het kerkblad van de Gereformeerde
Kerk. Toen ik begin jaren tachtig het eindredacteurschap van ds. J.
Wieringa mocht overnemen, verkeerde ik meteen in de gelukkige
omstandigheden in Tromp een toegewijd en vooral "vruchtbare"
medewerker naast mij te mogen hebben.
Geinteresseerd als hij was in de geschiedenis van de Gereformeer¬
de Kerk heeft hij bijna vijftien jaargangen Iang ons aan de hand
van kerkeraadsnotulen inzicht proberen te verschaffen in het wel
en wee van onze gemeente.
"De Kerk van Urk in de 19e en 20ste eeuw" was jaren lang een
niet weg te denken rubriek. Ook de lange serie "Bijbelgedeelten
op bekende wijzen" was jaren lang een vaste rubriek op bladzijde
2. Neerlandicus als hij was en tevens begiftigd met een dichterlij-
ke geest, was hij in staat ons te brengen tot het zingen van vele
Bijbelgedeelten.

En dan was daar ook vele jaren de vaste rubriek "Kijk op de Kerk",
waarin hij op milde wijze kritiek oefende op alles, wat volgens
hem beter en anders kon.
Bovendien wist hij ons als "Kerkganger" op de laatste pagina te
vermaken met alles wat de kerkganger aan bijzondere dingen
meemaakte tijdens de kerkdiensten met de daarbij behorende ge-
sprekken tijdens het koffiedrinken na de kerkdienst.

96

Begin dit jaar besloot Tromp, gezien zijn leeftijd, om het redacteur-
schap van het kerkblad neer te leggen, wat niet betekent, dat er
helemaal niets meer van zijn hand in ons blad te vinden is. Nog
steeds krijg ik copij aangeleverd in de vorm van gedichten, waarin
hij ons deelgenoot maakt van zijn overpeinzingen.
Als voorbeeld geef ik hier het volgende gedicht door, dat ver-
scheen in het novembernummer getiteld "Herfst", waarin hij ons
ook een blik gunt in zijn innerlijk, nu gezien zijn leeftijd het ook
voor hem en zijn vrouw herfst is geworden.

Herfst

De naam verwijst naar vallend blad
en't lengen van de nachten,
t gemis van t geen de zomer had
en t op de winter wachten.

De warme dagen zijn voorbij,
weg zijn ook muggen, spinnen;
de koeien gaan weer uit de wei,
en wij zijn ook meer binnen.

t Is ook de tijd van goede vrucht,
als na het hoopvol zaaien,
en voor zoveel gevaar beducht,
de dag kwam van het maaien.

De herfst biedt tijd om stil te zijn
en aan wat komt te denken,
als na de lichte zonneschijn
de donk're wolken wenken.

De herfst kan zeker niet gemist
in't rijtje der getijden;
zij geeft, bij alle kilte en mist,
ook vreugdevol verbeiden.

97

De herfst in't mensenleven duidt
op kou die valt te duchten,
maar tilt er ons ook bovenuit
bij t smaken van de vruchten.

En houdt de herfst al dreiging in
als leven gaat verloren,
er zit ook groot verblijden in:
nieuw leven wordt geboren.

Zo heeft elk jaargetij z'n zin
om ons te onderwijzen:
Gods wijze liefde blinkt er in
en vraagt ons Hem te prijzen.

Zij zo de herfst voor mij en u
een goede tijd van leven,
en moge Hij ons alien nu
daarin zijn zegen gevenl

Nu de herfstbladeren ook vallen in het leven van de tachtigjarige
Tromp de Vries, moge hij zich gedragen weten door wat we lezen
aan het slot van Psalm 92:

"De rechtvaardige zal groeien als een palmboom,
opschieten als een ceder van de Libanon;
geplant in het huis des HEREN
groeien zij in de voorhoven van onze God;
zjj zullen in den ouderdom nog vrucht dragen,
fris en groen zullen zij zijn;
om te verkondigen, dat de HERE waarachtig is,
mijn rots, in wien geen onrecht is."

Tromp de Vries, van harte gefeliciteerd met je tachtigste verjaar-
dag en bedankt voor alles, wat ik in ruim zeventien jaren mocht
ontvangen.

98

TeVreen

De jaorige buug em wat vuurover in pakte een flinke sigaar ver-
pakt in een flusien. Mit aandacht begon ie de bolknak eut te pak-
ken. Rolde de sigaar daornao effies tussen z'n vingers, slikte vast
effen an de achterkaant om toe mit alf dichtgekniepen ogies et
vlammetjen van de lucifar tugen de punt an te zeugen. lernao
nam ie de torpedo wier eut z'n moend in tussen z'n vingers om
een mooie rookwolk eut te blaozen. IJ snuuf vergenoegd: "Wat
eawen we et goed domenij."
De domenij, die zelf een flink slag peep in z'n moend adde, knikte
vriendelijk: "Er zijn veel mensen gekomen, broeder, om u geluk te
wensen."
"Zeg dat wel, domenij, ik geloof gerust dat ik erin leg." De jubilaris
kiek erbij of ie min of maar an z'n eagen woorden twefelde.
"U bent ook een man met vele gaven en die hebt u toch altijd ge-
probeerd ten dienste van de gemeente en de gemeenschap te
stellen. U kunt met voldoening terugkijken."
"Och voldoening, tevreen is ok een goed woord, dink ik. Kiek ga¬
ven kreeg je dus daor moetje dankbaor vor wezen. Mar dat ik ok
in staot estelt worde om ze te gebrukken, dat ik ze niet in een
zwietdoekien oefde te bewaoren, dat stelt m'n tevreen."
As een goeie griffemaarde ouderling voegde ie er mitien an toe:
"Al blift alles wat we doen toch gebruken wark vanzelf."
"Natuurlijk", beaamde de domenij vlotjes.
"Hoe lang bent u al niet in het ambt, broeder? U was toentertijd
scriba toen ik hier beroepen werd. U hebt deze gemeente al vele
jaren gediend ."
"Ja, dat is waor. Ik wiet nog goed dat de domenij met de toenmali-
ge scriba, et kwammen zeggen. De domenij was een grote vrolijke
man, bijna altoos goedsmoeds. In de scriba was een magere man
mit een klean brilletjen mit roende glaozen. Die liek wat string. In ik
ad een groot ontzag vor em. Toe ze erin kwammen in an de tafel
zatten, zenen ze dat ik op tal zou koemen te stoon. In dat ze oop-
ten dat ik ekeuzen zou women. Dat was m'n nog rs wat. Kiek ik
bin mar een ienvoudig mins mit inkelt klompeskoeltjen. Mar toe ik
an de walle kwam nao et ongelok in niet mar vissen kon, bin ik
goon lezen. Alles wat los in vast zat, domenij. Alle geschriften van

99

Kuyper kinde ik. Mar dat ze toe kwammen, wie was ik eagelijk?
De vrouwe zeen laoter nog tugen de domenij: "Je eawen die ou-
we van mij wat an edoon. IJ kwam niet van et vat of."
Ja zo is Map, ze zegt et zo as et vor d'r moend komt. Mar zonger
eur ad ik et niet iensen anedurfd.
Ze zeggen wel d'rs dat je een alf mins binnen zonger je vrouwe.
Ik geloof dat ik gieiensen een kwart bin."
"U hebt veel meegemaakt in de kerk, broeder. Ruzie, scheurin-
gen...Toch altijd op uw post gebleven."
"Ja dat is waor, voral skeuringen eaw ik altoos zo arg evoenden.
Wiet je, domenij, een skeuring lopt nooit recht. Er goon minsen
vort, die je zo graag ouwen adden."
"En er bleven mensen, die je liever kwijt was geweest?" De do¬
menij zeen et wat sarcastisch.
"Och nee. Mar ik bin altoos een man van et midden ewest. Et ge-
lik legt zo zelden bij iene kaant. Ik voen bij alles wel een gedielte
van de waoreid. In dat worde m'n nog wel d'rs vor de bienen
egooid. Je maken gien keuze, zenen ze dan. In sommigen voenen
zelfs dat ik glad gien principes adde. Mulijk, domenij, iel mulijk!"
"Was dat het moeilijkste voor u, broeder, in al die jaren?"
Tot verrassing van de domenij skeut de jaorige in de lach. "Oe nee,
domenij, kiek ik zeen al - gaven kreeg je in die kuje gebrukken. Et
mulikste is datgene wat je moeten laren. In dat was niederigeid."
De domenij kiek wat verbaosd op. "Nederigheid? Nou ik kan u
toch niet betichten van hoogmoed, broeder. Zo ken ik u niet."
"Dat komt, domenij, daor bin ik in ien keer of e-ullepen. Duur ien
geval in duur daor mar an te dinken kon ik de grosigeid altoos de
baos."
De jaorige aorzelde effen of ie niet wist of ie de domenij dielge-
noot zou maken van et vuurval, mar besluut toe om et toch maar
te doen. IJ ging varder.
"Ik worde dus ekeuzen in bevestigd as ouderling. In aarlijk, do¬
menij, ik moet bekinnen, ik voen et mulik mar mooi wark. Kiek er
wassen wel minder mooie dingen waor je mie in aanraking
kwammen, zieker. Mar et gaf je toch ok, vooral toe, een zieker ge-
zag in aanzien. In daor was ik, zoas miskien elk mins, wel een biet-
jen gevoelig vor. Mar goed, ik worde ouderling in zoas ik al zeen,
ik las alles wat los in vast zat. Want ik wou wat wieten ok in kinnis
op doen. Ik worde secretaris van de manneverienege, ik worde

100

vuurzitter van de manneverienege. In toe op een goeie dag wor-
de ik scriba. Nou dat was wat domenij. Ik voen dat een iele grote
aar, dat ze mij daorvor wouen niemen. Ik, die inkelt mar Iclom-
penskoeltjen adde. Nietwaor?"
Zonger antwoord of te wachten ging ie varder. "Map zeen toe al

wel tugen m'n dat ik mit m'n beie bienen op de groend mos ble-
ven stoon. Want ze kint m'n beter as dat ik m'nzelf kin oor. In toe
kwam ik over et mat mit een skreefbureau."

"Wat et ie allemaol te vertellen domenij? Ik geloof dat ie aordig
stof et." Map, die effen de zaol ineloepen was, kwam wier terogge
nor eur plekke achter de tafel in skuuf wier an. De domenij kiek
nor Map in zeen: "Uw man heeft het net over het schrijfbureau."
Map skuddede mit 'r oofd in aolde toe 'r skoers op: "Lot mij dat
veraol mar ers effies doen. Dat kwam zo. Et was op een moon-
dag. Nou wazzen moondagen al nooit zo arg leuk. Mar in t bie-
zonger as't naojaor was. In nattig in kil. Et vor gien meter wou
drogen, de duvel niet wou trekken in de kiengeren lastig wassen.
In je ok nog zo an de kost mossen beginnen. Mar eerst nammen
we een bekkien opgefiedelde koffie. lene vor m'nzelf in iene vor
de buurvrouw die trouw's moondag tugen bekkiesteed mie ulp
klagen over dit soort dagen. Aansen zou't iele kamertjen wier vol
angen mit natte lakens, imden, boezels in blauwe tussenbroeken.
In m'n man zou lopen te mopperen dat ie zo niet warken kon....
IJ skarrelde wat op de zealmakerije in ij ulp de skoemaker wat mit
z'n ripperaoties. Zo skarrelden we die teed duur toe ie niet mar
kon vissen.
Makkelijk was angers, mar klagen dingen we niet. We adden elke
dag nog oenze buk vol dus wat mos je nog maar ?
IJ maar lezen. Armen vol boeken las ie eut. In et kon aost niet eut-
bleven. M'n man kwam op tal in in de karkeraod. Ouderling. In ij
was mit liefde miedearbeider in de wijngaard, domenij. IJ zou, as
ie dat bien niet ad adde, letterlijk et vuur eut z'n sloffen eloepen
eawen, niem dat maar van mij an. In zo kon et gebeuren dat ie
scriba worde. In toe ging r wat mis. Niet dat ij nou groos worde,
dat zal ik niet zeggen. Mar 'n bietjen verkeafd was ie wel. Toe ie
dan scriba worde ad ie nogal wat skreefwark vor de kark. In zo
krieg ik op ziekere dag een klepkast in m'n kamer. 'n Pracht, voen
m'n man. Je konnen de vuurkleppe lotten zakken in dan ad je zo

101

n skreeftafel. Achter de kleppe zatten nog wat kleane laotjes. Vor
n putjen inkt in een kroontjespinne. Je konnen er een stok vloei-
papier kweet mit wat papier.
Ik was er minder verkeafd mie. Dat ding nam m'n alleve kamer in
beslag. In zo reum woenden we niet. In je kunen an de tafel toch
ok skreven ? M'n man skuddede z'n oofd: "Nee mins, dat got niet
as je scriba binnen." IJ betwefelde zelf aost of je wel scriba konnen
wezen zonger skreefbureau. Dat et mos maar. Allien voen ik dat
m'n man wel arg blede was mit z'n skreefmubel in daor kon ik niet
arg tugen. Dat was narges vor nodig voen ik. Vor de rest kon et
m'n eagelijk niet vuul skielen. Al ad ik mit strikken last van die
stoonindeweg.
Mar ij liep er wel een bietjen mie te koop oor in dat was ik niet
van'm gewind. Ik wou wel dat ie wier gewoen mit z'n beie bie-
nen op de groend terechte kwam in gien voet te oge wortelde.
In dat gebeurde onverwachts, domenij.

"Bah I" meldde m'n jongste in trok an m'n rok, "bah!"
"Ochei", zeen de buurvrouw, "die lekkere, wiet ze dat al 7"
"Gelokkig wel", zeen ik, "want dat skielt aordig luiers." Ik kwam
overeande in effies laoter zat oenze jongste prinseerlijk op de pot
mit een grote rimpel boven d'r neusien eur euterste best te doen
om de pot vol te drokken.
Toe ik d'r koentjen euteveegd adde, zette ik 'r wier op de bienen
in skarrelde ze duur de kamer.
"Drink eerst je bekkien op, mooijen", zeen de buurvrouw, "angers
is et koud."
Ik skuuf de pot zolange onger een stoel tugen et skot in ging wier
zitten.
In ik zou net een slok niemen toe de buurvrouw opiens riep: "Mich-
tig, Map, ik geloof gerust dat je man daor ankomt mit de domenij."
"Je liegen et", zeen ik "oe krigt ie dat nou in z'n kreun om smoon-
dags'ochtes mit de domenij an te koemen zetten ?" Ik skeut overe¬
ande in griep ier in daor wat weg om eut et zicht te aolen. Dat
lokte. In toe m'n man in de domenij binnen kwammen skufelen
voenen ze oens as twie dames, die rustig koffie zatten te drinken
an de tafel.
"Let mar niet op de rotzooi, domenij", zeen ik.
"Tja", zeen de domenij, die was zelf ok wat verlegen mit de situao-

102

tie, "dat komt broeder heeft mij dringend uitgenodig om even
mee te komen om z'n nieuwe aanwinst te komen bekijken."
"Z'n nije aanwinst ?" Ik kiek eerst verwonderd, wat bedoeld'ie? Tot
et tot m'n duurdrong.
Die minne vint van m'n wou z'n skreeftafel lotten zien. Op moon-
dagochted. As alles in rep in roer was. Vor de ziekereid vroeg ik
nog: "Et bureau ?"
De domenij knikte. In iero, de baos, sting te glorieren naost z'n er-
der in laraor.
"Nou ier stot et mar de koffie is al op", zeen ik in bietjen bot. In de
buurvrouw kwam er ok gank tussen: "Map, ik moet vort de arre-
pels stoon op."
"Bleef effen zitten", bloes ik.
M'n man begriep er niks van. Die docht: Et likt wel of ze de do¬
menij zo gank mugelijk de duur wier eut wil drokken, de domenij!
Trouwens de buurvrouw liek ok eut 'r doen...."

"Ja" zeen de jaorige, die et veraol wier over nam. Ik voen, tot m'n
skaande oor, dat ik mos lotten gelden wie 'r de baos in eus was. Ik
ding een stap nor vuren in zeen mit gezag in m'n stim: "Vrouwe
opzede, ik wil de domenij lotten zien dat ik de zaken goed vor
eenkanger eaw as zijnde scribal" In mit dezelfde vaort Met ik de
kleppe van et bureau nor benien zakken in ik versteefde. Daor
sting in al z'n glorie de gevulde pot!"
Oenze domenij maakte 'n raor benauwd geluid, draaide em mit
z'n aand vor z'n gezicht omme in zeen in de duur: "Ja, ik zie het,
broeder, je hebt de zaken goed voor elkaar, als ik mij zo mag eh
uitdrukken...!"
Ik eaw et et nooit maar over z'n bureau ad. In ok nooit ongevroe-

gen de domenij mie eneumen nor eus. Ik ad m'n lessien in nederi-
geid elaard, domenij, vor altoos."
De be-eerder van de fiestzaol kwam zwierig anlopen nor de tafel:
"Winsen julie nog wat te gebrukken? Domenij?"
"Ja domenij, toe niem nog wat."
De domenij besluut nog zo'n glaosien te niemen: "Op uw beider
gezondheid en nog goedejaren samen toegewenst!"
De jaorige skudde mit z'n oofd. "Nee, ik eaw genoeg ad. De maot
is kostelijk. Ik bin tevreen, et is goed zo!"

Klaas J. Romkes - Urk, november 1 996

103

Een 'vreemde snuut' en de
Stichting Urker Uitgaven

- Marian G. Cense-Pleysier -

Ik begin met te citeren uit 'Stuurboord' van 18 november 1981, het
verslag van de eerste presentatie van het Fonds Urker Uitgaven:

Goed initiatief: Fonds Urker Uitgaven

Presentatie " Urk is zo mooi".

Wij kennen alien meester T. de Vries, de man die zich een grote
deskundigheid inzake de geschiedenis van onze keileembult heeft
verworven en daar regelmatig door middel van publikaties blijk
van geeft. Deze ex-leraar Nederlands heeft het initiatief genomen
tot de stichting van een "fonds Urker uitgaven".
Behalve door de heer de Vries wordt dit fonds beheerd door A.
van Urk (ook deskundig, gelet op zijn werk voor ons Urker mu¬
seum) en de echtgenote van dokter Cense.
Nee, niet meteen vragen, hoe mevr. Cense in dit gezelschap te-
recht komt, dat wordt u straks wel duidelijk.
Doel van het fonds is: publiceren over Urk en zijn geschiedenis,
folklore, klederdracht, visserij, enz.
De boekjes van het fonds zullen steeds in hetzelfde formaat ver-
schijnen.

Eerste uitgave

Jongstleden vrijdagmiddag 13 november werd in "De Ark" de eer¬
ste publikatie van het jonge fonds wereldkundig gemaakt door de
presentatie van het eerste exemplaar van de bundel: "Urk is zo
mooi".
Deze bundel bevat een keuze uit het nagelaten werk van onze be-
kende dorpsdichteres Mariap van Urk, die in 1 966 overleed. Deze
doodgewone Urker vissersvrouw met haar blijmoedige karakter

104

Presentatie "Urk is zo mooi", de allereerste uitgave van de Stichting Urker
Uitgaven, 1981.

vond naast haar drukke beslommeringen als moeder van 7 kinde-
ren de tijd, om datgene wat haar hart beroerde, om te zetten in
dichtvorm. Niet zelden werden daarvoor in haar kleine woning in
de Prins Hendrikstraat de nachtelijke uurtjes gebruikt. In de jaren
voor de Tweede Wereldoorlog werkte zij mee aan het plaatselijke
blaadje "De Oprechte Urker", dat indertijd werd gerund door de
veelzijdige en kleumjke schilder, raadslid, brandweercommandant
en journalist Klaas Koffeman.
In "De Oprechte Urker" publiceerde Mariap regelmatig haar pen-
nevruchten: gedichtjes over het wel en wee van onze Urker sa-
menleving, vaak ook persoonlijk getint, als het een tragisch sterf-
geval of een bepaald jubileum betrof.
Haar beste werk ontleent echter zijn inspiratie aan de oude Zui¬
derzee en zijn, in haar ogen, roemloos einde. In 1949 werden de-
ze gedichten verzameld in de bundel: "Vaarwel mijn Zuiderzee".
In 1955 verscheen de bundel "Urker Ambachten en bedrijven",
waarin zij de uitstervende beroepen beschrijft, die veel te maken
hebben met de typische eiland-folklore.
Hierna kreeg de gelijknamige dochter van de dichteres, Mariap

105

van Urk, de gelegenheid om het in de bundel voorkomende ge-
dicht "Arrejoontjen en Abbekloentjen" voor te dragen. Mariap was
gekleed in de Urker dracht.
Het viel ons niet moeilijk, onze gedachten te verplaatsen naar de
tijd, waarin dit gedicht geboren werd.

Titel

Het was de heer de Vries, die een verklaring gaf van de titel van
de bundel. Urk is zo mooi, luidt deze titel. En dat is waar.
Maar tegelijkertijd kunnen we minder mooie dingen over Urk zeg-
gen, die ook waar zijn. Wat dat betreft, had er dus evengoed een
andere titel gekozen kunnen worden. Onze dichteres heeft echter
door de inhoud van haar gedichten de hoop en de liefde voor-
rang gegeven. Zij was begiftigd met gevoel voor humor en wist
de sfeer te vinden van een lach en een traan. Vanuit haar woning
in de dorpskom leefde zij met ieder mee.

De kleine koster

In de bundel komt ook voor het verhaal van de kleine koster. Dat
verhaal werd op meeslepende wijze voorgedragen door de heer
Joh. Gerssen. Kostelijk, te horen hoe "ome Bertus" twee halfwas-
diefjes waarschuwde door middel van het lezen van de Wet!

Pauze

Het programma was goed opgezet. Dus was er ook tijd voor een
pauze uitgetrokken. Alle aanwezigen werden toen getrakteerd op
koffie en Afrikaans gebak hetgeen zeer in de smaak viel. Het ge-
bak was voor deze gelegenheid speciaal gemaakt door een jonge
Urker inwoonster, die in ZuidAfrika bijzondere konnekties heeft.

Fonds Urker Uitgaven

En toen kreeg mevr. Cense het woord, die het "Fonds Urker Uitga¬
ven" bij de aanwezigen introduceerde. Wij hebben haar sympa-
thieke toespraak in haar geheel op deze bladzijde opgenomen en
raden u aan, deze aandachtig te lezen.

106

Hier laten we de toespraak volgen, die mevr. Cense hield ter gele-
genheid van de introductie van het "Fonds Urker Uitgaven".

U zult misschien verbaasd zijn om bij een zo bij uitstek Urker aan-
gelegenheid, een "vreemde snuut" het woord te zien voeren.
Een "vreemde snuut" wier naam U al zag op de uitnodiging die U
voor deze bijeenkomst ontving.
Een naam ook die U wellicht niet geheel onbekend voorkwam.
Maar toch vraagt U zich als rechtgeaarde Urker wellicht af: Wat
heeft zo'n "vreemde snuut" nou met ons Urker leven te maken?
Wat interesseert haar dat nou en misschien ook: waar bemoeit ze
zich mee....?
Toch sta ik hier zonder schroom.
In de afgelopen 10 jaren die ik met man en kinderen op dit oude
eiland woon, leef en werk, is mij een ding wel heel duidelijk ge-
worden.

Namelijk dat je zonder een Urker te zijn of een Urker te worden,
veel van dit oeroude stukje grand, deze keileembult, en van het
nijvere en zeer eigengeaarde volkje dat deze bult bewoont, kunt
gaan houden...
Het is geen houden van, ontstaan uit een hevige verliefdheid, het
is een houden van, ontstaan uit nieuwsgierigheid....
Plotsklaps kom je te wonen op een stukje Nederland dat je nau-
welijks kent. Een toeristisch bezoekje als kind met mijn ouders, dat
was al.... Dan ga je denken: Waar ben ik toch terecht gekomen?
Wat is dit voor een dorp? Wat zijn dit voor mensen, die al eeuwen
lang dit stukje grand bewonen? Hoe reilt en zeilt hier alles, zowel
vroeger als nu....

Zo kom je natuurlijk bij de geschiedschrijving terecht. Immers uit
de geschiedenis leer je hoe de mensen leefden, hoe ze zich aan
de omstandigheden aanpasten, hoe ze gewoonten en tradities
opbouwden, hoe zij zich vormden tot de bevolking zoals zij nu
bestaat.
Met boeken alleen kom je er natuurlijk niet. Je moet praten met
de mensen....
En dan ben je op Urk niet aan een slecht adres. Wat ik in een oud
boekje las: "de Urker bevolking is vriendelijk van aard en bejegent

107

de vreemde met de meeste welwillendheid" werd geheel bewaar-
heid. Bovendien zit een Urker niet gauw om een woord verlegen.
Hij kan kostelijk vertellen met veel grapjes en ook met een relative-
rend vermogen.

Vele uurtjes heb ik in die beginjaren bij Sijtje van de Magneet
doorgebracht....
Tussen haar poppen in klederdracht, haar Urker oudheden en de
logboeken en kompassen van haar vader.
Veel heeft zij mij verteld. Vooral over het recente verleden. Hoe de
meisjes in Amsterdam dienden, hoe met de Pinkster de "verkering"
tot stand kwam, hoeveel gezelligheid er was maar ook hoeveel
moeite en verdriet. Hoe menig weduwe zich er met een winkeltje
of naaiwerk doorheen moest slaan.

Af en toe kwam bij deze bezoeken Sijtjes vriendin Jante Baarsen
binnen die de verhalen aanvulde met haar unieke ervaringen.
En wie kon in die jaren om wijlen de oude Reyer Post heen? Altijd
was hij bezig om een willig oor te vinden voor zijn verhalen.
Hoe hij als 12-jarig jongetje bij zijn vader op de hotter voer, zijn
angst bij storm en zijn blijdschap als hij "de Bult" weer aan de ho¬
rizon op zag doemen. ..
Steeds meer mensen leerde ik kennen, ik kan ze niet allemaal noe-
men, die mij hun verhalen vertelden en allengs groeide niet alleen
mijn belangstelling en mijn kennis, maar vooral ook mijn liefde
voor dit unieke voormalige eilandje en haar unieke bewoners.

Zo komt het dat ik zonder schroom als "vreemde" het voorstel van
de heer de Vries om zitting te nemen in het "Fonds Urker Uitga-
ven" heb geaccepteerd, en bij deze ook dit fonds aan U presenteer!

Wat is nu de bedoeling van dit fonds dat in het najaar van 1 980
opgericht werd?
Zoals reeds in het "Urker Volksleven" nr. 50 staat vermeld, is publi-
ceren van bijdragen over, voor en van Urk een moeilijke financiele
zaak, voor een particulier is het vrijwel ondoenlijk. Het afzetgebied
is gewoon te kiein.
Er is echter zoveel materiaal voorhanden, dat de moeite van dit
publiceren waard is!

108

Tramp de Vries als
voorzitter van de
Stichting Urker Uitga-
ven.

Kleine vissers van Urk, 1983.

109

We denken b.v. aan de levensgeschiedenissen van overleden Ur-
kers die zij vaak zelf op schrift hebben gesteld, aan oud Urk in do-
cumenten, tekeningen en brieven, ontwikkeling van de kleder-
dracht, geschiedenis van de Zuiderzee, de verhouding van Urk
tegenover Schokland en andere buren,
En nog zoveel meer, zowel oud als nieuw, zowel goede als slechte
dingen.
Het "Fonds Urker Uitgaven" nu stelt zich voor om gelden bijeen te
brengen, hetzij door donaties, hetzij door het aantrekken van
sponsors, en door het onderzoeken van subsidiemogelijkheden,
om publicatie van deze min of meer belangrijke bijdragen over
Urk in al haar facetten, mogelijk te maken.
Om op deze manier eraan bij te dragen dat de geschiedenis van
Urk in de ruimste zin des woords, niet verloren gaat.
Irnmers door zijn geschiedenis, juist ook de geschiedenis van het
alledaagse leven, leert men een land en zijn volk kennen, maar
leert ook een volk zichzelf kennen en herkennen. Door het vast-
leggen van oude waarden en tradities vrijwaart men zich voor het
verlies van de eigen identiteit!
Vandaar dat wij dit fonds, waarvan het beheer nu nog slechts bij
drie mensen berust nl. de heer Tromp de Vries, de heer Albert van
Urk en mijn persoon, maar dat tot 5 leden uitgebreld zal worden,
van harte bij U aanbevelen. In het blad "Urker Volksleven" zal re-
gelmatig een verslagje van het werk staan. Ook giften zullen hier-
in verantwoord worden.

Mag ik dan besluiten, met de hoop uit te spreken, dat ons fonds
in de toekomst dank zij giften van u en vele anderen, de handen
vol zal hebben om het verleden en het heden van Urk vast te leg-
gen.
Opdat niets van waarde verloren gal

Overige sprekers

Namens het gemeentebestuur complimenteerde wethouder Bak-
ker het comite met deze eerste uitgave en gaf de beste wensen
voor de toekomst mee. Jan van Flerik verhaalde op de hem eigen
wijze hoe een predikant reageerde, toen hij na de kerkdienst hem
de groeten van een aantal Urkers overbracht. Ja, en toen kon Tie-

Tramp de Vries overhandigt "Vissers van Urk" aan wethouder D. Bakker,
1983.

men, de derde zoon van Mariap van Urk, zich niet langer bedwin-
gen. Hij vertelde op geestige wijze een voorval uit het gezinsleven
van Mariap, toen de kanarie gestorven was. Deze kanarie werd
door de kinderen, in bijzijn van de overburen, de gebr. Roos, be-
graven. Geheel in stijl namen de gebroeders het viltje en de hoed
van het hoofd! Natuurlijk kon na dit verhaal lede, de oudste zoon,
niet achterblijven. Hij wist de lachers op zijn hand te krijgen met
het verhaal, dat hij eens njst moest eten, terwijl hij geen rijst lust-
te.
Het meningsverschil liep toen zo hoog op dat hij de deur uit-
vluchtte, achterna gezeten door zijn moeder. Totdat bij de pastorie
de vermanende vinger van ds. Doorenbos hem tot inkeer bracht.

Slot

De zeer gevarieerde bijeenkomst duurde twee uur, maar verveelde
niemand. Wij zijn zeer ingenomen met dit initatief en hopen, dat
het fonds nog veel van zich zal laten horen.
Al is het dan geen kultuur met een hoofdletter (trouwens, wat is

1 1 I

dat?) hier wordt ons de gelegenheid geboden, de band met ons
voorgeslacht te bewaren!

En zo is het dan allemaal begonnen. Wie had kunnen denken dat
het zo'n gouden greep zou blijken te zijn...dat zo'n groei en bloei
zouden volgen!
Op 23 april 1 982 werd het fonds omgezet in een stichting met vijf
bestuursleden: Tromp de Vries, Albert van Urk, Jaap Bakker, Ma¬
rian Cense en Alie Scheffer. Heel hard werd er gewerkt, als een
hecht team met Tromp de Vries als de inspirerende drijvende
kracht! Binnen de kortste keren bedacht hij een scala aan onder-
werpen die onze aandacht zouden moeten krijgen. Sterker nog:
Tromp bedacht niet alleen de onderwerpen maar deelde ze ook
alvast in hoofdstukken in inclusief een lijst van te benaderen toe-
komstige scribenten!
Als een echte meester' zat hij de overige bestuursleden achter de
vodden. En wij, opgevoed in een t/jd dat je de meester of juf
geen grote mond gaf laat staan hen zou tegenspreken, wierpen
ons vol ijver op de opdracht! Maar....met liefde.
En... het werkte... de lange lijst met publikaties geeft het aan. Het
was 'werk' met een gouden randje. Wat leerden we zelf ook veel
over de Urker geschiedenis, wat een leuke en interessante men-
sen ontmoetten we en wat een voldoeninq gaf het als er weer
een boek was 'gepresenteerd'.
Over die presentaties wil ik het even hebben. Ze groeiden name-
lijk uit tot hele 'happenings'. Mensen werden soms boos als hen
geen uitnodiging bereikte!
Zelf waren we wel eens een beetje bang dat de waarde van de
presentaties de waarde van de boekwerkjes ging overtreffen! Maar
de verkoopcijfers logenstraften deze gedachte dan weer meteen!
Deze presentaties verliepen zo'n beetje volgens een bepaald sche¬
ma: Tromp de Vries bood het eerste exemplaar aan, Albert van Urk
was altijd wel genegen zich in een of ander historisch costuum te
hijsen en aldus gekleed een prachtige voordracht ten gehore te
brengen, Jaap Bakker en Alie Scheffer betaalden de rekening en
zorgden dat de boeken verkocht werden en ikzelf praatte de boel
aan elkaar. En alles zo veel mogelijk op een bij het boek passende
lokatie!
Enkele hoogtepunten wil ik noemen: 'Vrouwen van Urk', de derde

uitgave: binnen vijf dagen uitverkocht! Gelukkig was het zetsel bij
de drukker nog intakt en Icon een tweede druk gerealiseerd wor-
den. De presentatie met al die vrouwen in Urker dracht! Tientallen
waren het er. Als 'klapper' van de middag de optredens van Sijtje
Woord-Westerneng en de vriendinnen Marretje Bos en Marretje
Romkes met hun geestige voordrachten.
Dan de presentaties in de afslag: 'Vissers van Urk', 'Redders, Ber¬
gers, Bouwers' en 'Urk Opperdan'. Stampvol zat de mijnzaal. Bur-
gemeester, wethouders en leden van de raad present. Daarnaast
een ieder die maar ten naastenbij in het boek genoemd werd of
familie ervan en tevens mensen die met de visserij van doen had-
den of er vroeger bij betrokken waren geweest. En uiteraard de
scribenten.
De stichting schreef en schrijft immers niet alleen zelf al die boe-
ken vol maar nodigt ook anderen uit hun kennis over een bepaald
onderwerp op schrift te stellen.Grote indruk maakte op een van

Frans de Jong draagt
voor uit eigen werk,
1983.

Aan boord van de
"Prins Claus".
"Parate Post", 1986.

deze presentaties de hoogbejaarde Frans de Jong die zijn gave tot
dichten had aangewend tot het schrijven van een ode op de Urker
visser van vroeger en nu en deze met veel verve ten gehore bracht!
De presentaties op de Urker boot: 'De boot toet' en 'Parate Post'.
Zingend voeren we de haven uit en ook weer in! Oude tijden her-
leefden!
Onverwachte dingen gebeurden: op een ochtend klopt Sjoerd
Snoek bij Tramp de Vries aan, pakt een oud schrift uit z'n tas en
vraagt "of dit misschien iets voor de stichting was'. Het was het
dagboek dat h[j bijhield nadat hij samen met vele andere Urkers
tijdens de razzia van 1944 werd opgepakt en naar Duitsland weg-
gevoerd. 'Na de razzia' kwam er uit voort. De presentatie werd
een indrukwekkende reunie van een ieder die bij deze razzia be-
trokken was.
Heel bijzonder werd de presentatie van 'Het kerkje aan de Zee' ter
gelegenheid van de restauratie in 1986,Onder de genodigden be-
vonden zich nazaten van de oude Ambachtsheren van Urk die ten

1 14

nauwste betrokken waren by de bouw van het kerkje in 1 786. De
geschiedenis herleefde toen de heren L. Brouwer, R Brouwer,
J.Gerssen, en Albert van Urk respectievelijk als dominee, schout,
bouwmeester en ambachtsheer,in passende kledij gestoken, in
een fraaie gedichtencyclus over het wel en wee van het kerkje
verhaalden.
Muisstil luisterde men toe. Het gehele tafereel speelde zich af voor
een prachtig levensgroot schilderij van het kerkje zoals het er vroe-
ger uitzag!
Tromp de Vries stond garant voor de gedichten en Tromp Korf
maakte het schilderij.
Nieuwe mogelijkheden deden zich voor toen Urk een nieuw raad-
huis kreeg. Hierin was ruimte om te exposeren. Al een tijdlang ver-
zamelde de stichting gegevens over schilders die op Urk gewerkt
hadden. Nu zouden ook de schilderstukken zelf geexposeerd kun-
nen worden. Burgemeester Buys vond het een prachtig idee.
En 20 gebeurde het dat bij de opening van het nieuwe raadhuis
de wanden gesierd werden door oude Urker schilderijen: Pittoresk
Urk!

Met de Commissaris der Koningin en Burgemeester Buys bij de opening
van de tentoonstelling "Pittoresk Urk", 1988.

Nog twee exposities zouden volgen: 'De drie Jantjes' waarin het
knipwerk van de Urker Jantje de Knipper centraal stond en 'Er
werd een dijk gelegd' ter gelegenheid van de vijftigste verjaardag
van de sluiting van de dijk tussen Lemmer en Urk.
Ook herdrukken werden gepleegd. Boeken waar de gewone
d.w.z. commerciele uitgever geen brood meer in zag. 'Snibbetje'
was zo'n herdruk. Een ieder op Urk die het nog niet had, kocht
het en genoot van de beeldende vertelkunst van de schrijfster
A.OIofsen-Korf. Haar nagelaten losse stukken manuscript werden
door Tromp de Vries bewerkt en uitgegeven als 'De stem van het
hart' en 'Het ontwijde huis'.

De indrukwekkendste herdruk, of in elk geval de presentatie en de
gevolgen daarvan, was wel 'Het verlaten eiland' van Dr. RJ. Bou-
man. De geschiedenis van de ontruiming van Schokland. De stich-
ting dacht dat het wel een ludiek idee zou zijn om te proberen
wat oudbewoners of liever gezegd de nazaten op te sporen en te
proberen er een'Schokkerdag'van te maken. Het succes was over-
weldigend. Meer dan 300 mensen gaven gehoor aan onze oproe-
pen en ter plekke werd een Schokkervereniging opgericht die nu
ca. 1400 leden telt!
Als laatste nog de ouderenkring. Daar vond de presentatie plaats
van de gedichtenbundel van Bep Kramer-van Dijk oftewel 'tante
Bep'. Een ontroerend gebeuren.
Al bladerend door mijn plakboek komen zoveel herinneringen bo-
ven. Teveel om er nader op in te gaan in het bestek van dit 'vrien-
denboek'.

Een ding mag ik echter niet overslaan: de uitreiking van de 'Zilve-
ren Anjer' aan Tromp de Vries door Prins Bernhard. De Zilveren
Anjer wordt uitgereikt aan diegenen die zich op bijzondere wijze
hebben ingezet voor het behoud van de cultuur. Tromp de Vries
werd uitverkoren vanwege zijn verdienste voor het in stand hou-
den van de Urker taal en de cultuur van het voormalig eiland.
Een bijzonder feestelijke gebeurtenis in het Paleis op de Dam!

In Mei 1992 vertrokken mijn man en ik en de kinderen van het ou-
de eiland. Dit hield automatisch het einde van mijn werk voor de
stichting in. Eenentwintig jaar woonden, werkten en leefden wij

op Urk. Veel is er gebeurd in die jaren.
Kunst en cultuur kwamen allengs meer aan bod. Men ging bet be-
lang van het bewaren van de eigen geschiedenis inzien. Een
prachtig museum kwam tot stand, meerdere exposities werden
gehouden, de bibliotheek kwam tot bloei, een Stichting Culturele
Activiteiten werd opgericht, de creativiteit van de bevolking werd
gestimuleerd, verscheidene kunstwerken van eigen inwoners kre-
gen een plekje in het dorp, er werd gerestaureerd, er kwamen
bouwvoorschriften voor het 'oude dorp', men ging meedoen aan
Monumentendag....
Het voert te ver hier nader op in te gaan. Ik laat het graag aan
een ander over om al deze zaken en het verband tussen het een
en het ander eens uit te pluizen. Misschien een nieuwe Urker Uit-
gavel!
Als 'vreemde snuut' heb ik mij altijd zeer thuis gevoeld in de stich-
ting.
Op haar beurt heeft de stichting mij deze ruimte gegeven. Ik denk
dat het ook zo hoort. Je verrijkt elkaars leven.
Het uitnemendst van al was echter om Tromp de Vries als vriend
en leermeester te hebben!

Marian G. Cense-Pleyzier
Zandvoort, december 1996.

De dag waarop il<
achttien jaar werd

- Sjoerd Snoek -

Het was een bijzondere dag die 31 ste augustus 1941. Niet alleen
omdat de zon zo heerlijk scheen, maar ook omdat ik in aanraking
kwam met twee onderwijzers, een jonge en een oude school-
meester. Achttien jaar, dat is in het leven van jonge mensen een
mijlpaal. Deze dag was bijzonder omdat het ook de verjaardag
van koningin Wilhelmina was. Door de oorlog waren er geen
feestelijkheden. Deze waren door de bezetter verboden. Ook mijn
verjaardag zou ongemerkt voorbij gaan.

Veertien dagen terug was vader plotseling overleden aan een hart-
infarct, 48 jaar oud, en moeder bleef achter met een groot gezin.
Dit verhaal gaat over een ontmoeting op mijn achttiende verjaar¬
dag met een oude en een jonge schoolmeester.

De jonge schoolmeester

Wij verplaatsen ons naar de Vuurtorenstraat, waar schilders druk
bezig zijn met buitenschilderwerk. Het is vandaag een mooie, zo-
merse dag, wat goed van pas komt als je bij de vuurtoren aan de
zeekant schilderwerk moet verrichten.
Immers, wind, regen of muggen kunnen van invloed zijn op je
werk.
Als de buurtbewoners de schilder aan zien komen, dan zeggen ze
tegen elkaar: "Haal de was maar uit de lijn". WAS de dag goed en
WAS je eenmaal bezig, dan WAS het: "Doen bij mij ok effien beu-
tenomme". Zo gaat dat op Urk: "EFFIEN".

Vanaf het "witte ussien" waar Harmen Kramer woont, zien wij een
jonge onderwijzer met kinderen naderbij komen. Tegelijkertijd
moet ik twee jongens van 14 en 15 jaar verbieden dat ze aan de
bus met stopverf zitten.

Nu was stopverf een begerenswaardig artikel, vooral in de oorlog.
Bruin van kleur en zonder lijnolie was het als boetseerklei voor
veel dingen te gebruiken. Vooral kinderen waren er gek op.
Als ik de stopverf uit de schilderskist neem zijn de kinderen vlakbij.
Ik denk: vandaag ben ik jarig, ik geef de kinderen een stukje stop¬
verf, hebben ze wat om mee bezig te zijn. Maar ik doe het ver-
keerd... Ik pak de stopverf en ik zeg: "Wie moet er een stukkien
stopvurve ? " Als vliegen op de stroop heb ik ze in een mum van
tijd allemaal om me heen. Allemaal roepen: "Ik" en "mij ok een
stukkien". Het dreigt uit de hand te lopen.

Die jonge onderwijzer is meester de Vries. Glimlachend zegt hij te-
gen me: "Tjonge jonge, dat zal een dure dag voor je worden". En
tot de kinderen: "Luister, als de schilder nu de stopverf aan de
meester geeft, dan gaan we er in de klas iets moois van maken."
Een dreigend probleem werd op taktische wijze opgelost en vrolijk
zingend verwijdert het troepje zich in de richting van de school.

"Een, twee, in de maat,
anders wordt de meester kwaad.
Maar de meester wordt niet kwaad,
want wij lopen in de maat."

Ook de twee jongens, die belangstellend hebben toegezien, ver-
dwijnen in de richting van het kerkje aan de zee. De handen op
elkaars schouder zingen ze:

Een Snoek, een Snoek,
een hele dikke Snoek.

Als we even later na de koffiepauze het werk hervatten is ook het
laatste restje stopverf verdwenen. We zien de twee daders nog
net in de verte weghollen.
De lucht betrekt, zou er onweer komen ? Ineens weten we het
weer. Schilderen aan de zeekant betekent wind, regen of mug-
gen...

De oude schoolmeester

In de namiddag was ik thuis gekomen, eerst opgewekt, de jeugd
zonder zorgen, maar al gauw werd dit anders. Nu vader zo pas
overleden was, kwam er nog veel rouwbezoek. Bij mijn komst in
de woonkamer waren daar niet alleen familieleden, maar ook an-
dere bezoekers. Buurvrouw Meun was er, die zelf pas weduwe
was geworden, en oude Cornells van Eerde, die woorden van
troost sprak, evenals aannemer Willem Schraal. Beiden spraken uit
ervaring over wat de Psalmist zo duidelijk weergeeft: "In al mijn
noden, angst en pijn."

Het maakte diepe indruk op mij. Schraal, die tot driemaal toe een
geliefde grafwaarts moest dragen en Van Eerde die ons in zijn
dankgebed troostte met de woorden "dat de Heere een Man der
weduwen en een Vader der wezen wil zijn."

Het leek wel of ik nu pas voor het eerst mijn vader miste. Ik had
hier mannen zien wenen en ik perste mijn lippen op elkaar, want
daar schaamde ik mij voor. Vader...

Buiten was alleen het geklos van klompen te horen. Het was de
oude Maarten, wij noemden hem "malle Maarten". Deze man was
kinderlijk eenvoudig, zeg maar zwak begaafd. In de straat waar
een dode was kon je hem vinden. Hij hielp mee als er stoelen ge-
bracht moesten worden naar een woning waar veel rouwbezoek
kwam. Toen ik Maarten zag voorbijgaan, flitste het door mijn ge-
dachten: "Waarom mijn vader 7" Ik vluchtte weg, de straat door.
Waarheen ? "Nee", dacht ik, "zo mag je niet denken."

Ongemerkt was ik bij het kerkhof aangekomen, het kleine kerkhof
bij het kerkje aan de zee. Het hek was gesloten. Door de spijlen
van de begraafplaats zag ik het vers gedolven graf van mijn vader.
Onder alle doorstane emoties kwam daar ineens een opwelling
van tranen en ik riep het uit: "Vader, waar ben je nou ?"
Het werd alles zo onwerkelijk voor me. Het was ook zo snel ge-
gaan, geen afscheid. Vader, waar ik iedere dag mee optrok, nu
hier, zo dichtbij, en toch zo ver af.

120

Onopgemerkt was er iemand genaderd. Ik werd bij mijn haren
beetgepakt en toen ik omkeek stond daar meester Loosman. De
jaren vielen weg, even was ik weer de leerling in zijn klas. Hij pak-
te mij bij mijn kin en we keken elkaar een ogenblik zwijgend aan.
"Snoek, jongen", zei hij, wijzend op het kerkhof, "hier zijn al heel
wat tranen geschreid, dus hull maar en schaam je niet. Ik heb je
vader goed gekend, zowel in de scheerwinkel als op de mannen-
vereniging. Ik heb veel met je vader gesproken en ook vanuit de
Bijbel was er meer dan eens een goed gesprek. Ja, je vader nam
een grote plaats in, dat begrijp ik. En je moeder, daar ben ik mee
opgevoed, altijd een klasgenoot van me geweest. Het zal een he-
le zorg worden met zo'n groot gezin, en dat in deze oorlogstijd.
Maar kom, blijf hier niet staan."

Het gesprek kreeg een wending. De meester vertelde over zijn
eerste vrouw, zo jong gestorven en moeder van twee kinderen,
en hoe hij ook dit verlies maar moeiiijk kon verwerken.

Toen kwam er een vraag die ik in het geheel niet had verwacht.
Op een andere toon zei hij: "Sjoerd, je hebt een jaar lang onder-
wijs van mij genoten. Als dank daarvoor moest je de meester
maar een pakje shag brengen."
Omdat wij een tabakswinkel hadden, was dit voor mij geen on-
overkomenlijke zaak.

Zo eindige de een en dertigste augustus negentienhonderd een
en veertig, de dag waarop ik een ontmoeting had met twee on-
derwijzers.

121

Urk vanuit den vreemde
beschouwd

- Ing. K.van Dokkum -

Door bovengenoemde aanhef realiseer je
je meer dan ooit, dat het best de moeite
waard is om je eens op te winden over het
milieu waarin je werd geboren; in een huis
met een kamer en twee bedsteden. Im-
mers, dat was het ons vertrouwde beeld.
Door je innerlijke betrokkenheid klim je
weer eens in de pen.
Ondanks, dat je vanaf je zestiende jaar niet
meer op Urk woont.

Ontwikkeling en groei

Urk is na de Tweede Wereldoorlog gua ontwikkeling in een enor-
me stroomversnelling terecht gekomen. Urk groeit nog steeds.
Het is een goede zaak dat zo'n groei door kan blijven gaan.
Urk is een dorp met een harmonische ontwikkeling, met een ge-
mengd huizen patroon, zonder eenzijdig accent. Men dient door
te gaan met het treffen van voorzieningen die nodig zijn, maar
wel goed en functioned en niet verder dan de autonome finan-
ciele polsstok reikt.

Het zijn de eisen van de tijd die zich aandienen in de groei van
Urk. Hoeveel inwoners zal Urk in het jaar 2000 tellen, of een hal¬
ve eeuw later ?

Ontwikkelen en groeien, maar wel op een schaal die vertrouwd
blijft en als het kan met eerbied voor de kleine oude woonkern.
Volgens de allereerste beginselen, die ons blijven tonen, hoe het
ooit is geweest en waar we vandaan zijn gekomen.

122

Url< is een dorp, oud en nieuw reiken elkaar de hand.
'k Denk, dat wij er de minste behoefte aan hebben tegenstellin-
gen kunstmatig toe te spitsen. Urkers dienen in hun eigen belang
te streven naar gemeenschappelijk overleg, leidend tot een resul-
taat dat ontstaat uit de samenstelling van verscheidene krachten.
Waarbij minderheden niet vergeten of overspoeld mogen wor-
den.
Eenheid in verscheidenheid maakt Urk uniek.

Het gaat goed

Over mijn loopbaan - carriere vind ik een te groot woord - wil ik
niet schrijven, dat is in dit verband niet interessant.
Over Urk schrijf ik des te enthousiaster.
Omdat het op Urk nog steeds goed gaat, ook in vergelijking met
andere Nederlandse vissersplaatsen, komen Internationale delega¬
tes graag kijken, hoe Urk de zaken aanpakt. Laten wij ons niet
verleiden tot de uitspraak dat Urk de beste vissersplaats is, maar
het antwoord komt wel dicht in de buurt.

Uit allerlei officiele kwaliteitsmetingen op het gebied van de zorg
voor de verre naaste, het onderwijs ter plaatse en het verenigings-
leven blijkt telkens weer, dat Urk het door de bank genomen goed
doet.
Dat geeft een beeld van solide degelijkheid, dat past bij de door-
snee Urker. Uit de Urker bevolking komen en kwamen achtens-
waardige zonen en dochters voort.
Vanwege het bijzondere karakter heeft Urk een rijke en lange tra-
ditie in het zichzelf besturen, zelf beleid maken en de broek op-
houden.

Een baken in zee

Toen Urk duizend jaar bestond, was het feest, een jaar lang.
Een van de mooiste jaren die wij hebben beleefd. Een nieuw elan
met een groeiend zelfvertrouwen werd ten toon gespreid.
In ons land werd getwijfeld aan de eigen identiteit van Urk, maar
door een heldere blik op de toekomst en het vertrouwen op God,
bleef Urk als samenleving bestaan.

123

Natuurlijk zijn er vragen op het gebied van het geloof en de chris-
telijke identiteit. Maar die liggen er ook op het gebied van allerlei
andere zaken, die het geloof maar zijdelings raken.
Op wetenschappelijk gebied weten wij steeds meer, maar tegelijk
moeten we beseffen dat al het andere ook zijn beperkingen heeft
en niet alles oplosbaar is. Wij ervaren op allerlei terreinen dat ou-
de zekerheden onderuit gaan. We moeten leren leven met onze-
kerheden en dat is binnen de Urker traditie en daarbuiten een
enorme cultuurschok. Toch is (Jrk, trots alle tegenheen, een baken
in zee.

Tijdens de Verlichting is de ene absolute zekerheid ingeruild voor
de andere. De rationaliteit was alles. Toen Urk nog een eiland
was, ging heel veel grotendeels aan de bevolking voorbij, ook de
sociale slag die de arbeidersklasse heeft geleverd voor betere lo-
nen en arbeidsvoorwaarden.

Samenbinding

We zien nu in, dat in onze maatschappij veel christelijke waarden
verloren gaan en/of niet meer gelden. In een pluriforme wereld
moeten wij leren naar elkaar te luisteren. Samen op zoek gaan
naar nieuwe wegen. Veel wegen worden door Urkers bewan-
deld, ook aangaande de verre naaste. Dan mogen wij denken:
het zit wel goed met de Urker mentaliteit. In tijden van nood zijn
ze elkaar en anderen tot een hand en een voet. Je leert door dat
gescheiden optrekken heen kijken.

Eigenlijk leven wij in een boeiende tijd, ondanks het feit dat voort-
durend het woord "crisis" valt. Daarbij liggen er voor de Urker ge-
meenschap allerlei nieuwe uitdagingen en mogelijkheden.
Voor de Urker jeugd geldt in de toekomst: Studie is een veilige ha¬
ven. Nu worden de vissers al "laandtrappers".

Urkers zijn een zeevarend en vrijheidslievend volk. Het gaat er
om, dat deze Urkers zoveel mogelijk naar eigen aanleg en inzicht
zich kunnen blijven ontplooien. De doorsnee Urker heeft een
groot verantwoordelijkheidsbesef. In die erkenning kan uitsluitend
en alleen de werkelijke vrijheid bestaan.

124

Het ontwikkelingsproces van de laatste decennia heeft degenen,
die geneigd waren tot twijfel, in het ongelijk gesteld.
Aan de van oudsher bestaande, soms vermeende, verschillen van
opvatting dient te worden geschaafd. Of deze nog langer als we-
zenlijk voor het goed functioneren van het Urker gemeenschapsle-
ven kunnen gelden, is de vraag.

Organiseren

Het economische en het sociale klimaat zijn steeds meer onderling
verweven geraakt en van elkaar afhankelijk geworden.
De samenwerking tussen de economische c.q. sociale groeperin-
gen dient gestalte te krijgen. Dat zo'n samenwerking (vereniging)
sterk en degelijk dient te worden georganiseerd, is zonneklaar.

Het aantal problemen dat uit de maatschappij op ons afkomt,
wordt steeds groter. De macht van de beroeps-, c.q. van gerichte
vereniging is zozeer toegenomen, dat de werkers (lees ook vissers)
wel gedwongen worden zich sterk te organiseren. Niet alleen en
zelfs niet in de eerste plaats ten behoeve van zichzelf, maar terwil-
le van het maatschappelijk evenwicht en de toekomst.

Op economisch en sociaal gebied is een krachtige organisatie-
vorm noodzakelijk, om ondermeer als volwaardig gesprekspartner
van de overheden te kunnen optreden en om bij de toenemende
overheidsregelingen tegenwicht te kunnen bieden.

Steeds meer dringt de maatschappij zich aan alle kanten in de
structuur van de gemeenschap op.
In het verleden was de Urker gemeenschap te passief. Met vreug-
de kunnen wij thans constateren, dat de laatste tijd wezenlijke
verandering in deze houding is opgetreden. De Urker gemeen¬
schap is een actievere rol gaan spelen.

Dat vloeit haast automatisch voort uit hetgeen we eerder opmerk-
ten. Door de toename van het aantal problemen, waarmee de vis-
sers-ondernemingen worden geconfronteerd, is de taak van hun
organisatie dusdanig zwaar geworden en zijn de werkzaamheden
zo uitgebreid, dat de visser-ondernemer niet meer in staat is, be-

125

halve aan zijn eigen bedrijf, ool< nog leiding te geven aan een
dergelijke vereniging.

Die constatering leidt ertoe professionele specialistische mensen
aan te trekken, die op Urk ruim voorhanden zijn. Een ieder kan
voorkomen dat een vereniging bloedarm wordt. Het is een eerste
vereiste om actief mee te doen aan de beleidsbepalingen, zonder
zich in de details behoeven te verdiepen.
Voorts is een krachtig bestuur nodig, dat de grate lijnen trekt.

Bouwen op het verleden

De voor de Urker gemeenschap maatschappelijke verantwoorde-
lijkheid van de ondernemers was in het verleden groot en is zeer
zeker vandaag nog veel grater. Die verantwoordelijkheid beperkt
zich niet tot op goede en moderne wijze leiding geven aan hun
onderneming, maar vraagt daarenboven van hen dat zij mede de
bouwstenen aandragen voor het beleid en de uitbouw van de
maatschappelijke institutes te Urk. Daartoe behoort uiteraard stel-
lig het onderwijs.
Jonge Urkers, let op jullie zaak: "Laar wat, dan kuun je wat" !
De geboden mogelijkheden kunnen worden omschreven als een
streven om de mens de gelegenheid te bieden zijn jonge leven
en/of althans gedurende zijn beroepsleven, zich te blijven ontwik-
kelen.
Zij beoogt niet alleen het individu zijn plaats in de maatschappij te
laten vinden, maar wil hem ook in staat stellen bij te dragen tot
de ontwikkeling van de maatschappij.

Hetzelfde gebleven?

Herinneringen uit vroeger dagen zeggen ons, dat vreemdelingen
Urk het einde van de wereld noemden. Dat einde is Urk al lang
niet meer, maar het is een andere wereld, er valt ander licht.

In de huidige tijd wordt rust een schaars artikel, ook op het Urk
van nu. Urk breidt nog steeds uit, bestemmingsplannen zijn er
aan de orde van de dag. Er worden woningen bij de vleet ge-
bouwd, elke vierkante meter wordt benut.

126

De speelmogelijkheden, die tijdens mijn jeugd op Urk aanwezig
waren, zijn ten prooi aan de inpoldering gevallen. Verloren zijn
gegaan: het strand van Noord en Oost, het sluisje met de molen,
het lange riet en het kleine en grote klif. Voor vervangende stran-
den en andere speelmogelijkheden hebben de overheden, op een
steeds groeiend Urk, niet voldoende zorg gedragen.
Let wel, sommigen zijn tegen uitbreiding van recreatieve mogelijk-
heden voor de jeugd.
Och, zulke problemen bestaan overal. Angst is een slechte raadge-
ver. Sommigen menen de zogenaamde wereld buiten de deur te
kunnen houden, maar Urk is in gedrag een met die wereld.

Urk is (eigen)aardig, want als ik aan Urk denk, denk ik aan funda-
menten, beweeglijkheid, offervaardigheid, zorg voor de stakkers
in de derde wereld, de Joden en het vervolgde Christendom. Kort-
om, aan onderlinge hulp en liefdebetoon.
Maar ook aan strenge ernst met losse teugels.

Als ouderen zich met allerlei luxe dingen en zaken hebben omge-
ven, welk voorbeeld geven zij dan aan de kinderen ? Door hen
speelmogelijkheden te willen onthouden ? Gelukkig is de meer-
derheid van de Urker bevolking voor een gezonde geestelijke,
maar ook lichamelijke ontwikkeling van de jeugd.

Vaak horen we: "Urk is t zelfde eblieven". "Och arme", denk ik
dan.

Technologie

Bij de vooruitgang stellen velen vragen bij de moderne techniek.
Zodra dat begrip, moderne techniek en nieuwe technologie aan
de orde komt, geven ze niet thuis. Dan denkt men: "Dat ligt ver
van mijn bed". Het tegendeel is waar. In ons dagelijks leven wor-
den we voortdurend geconfronteerd met technologie. Beeldscher-
men staan niet alleen in de kotters of in de kantoren op het indus-
trieterrein, maar ook in de huiskamers. De TV is een voorbeeld van
technologie, maar ook de video en de CD-speler zijn dat. De tele-
foon is een brok technologie, niet meer weg te denken. Bood-
schappen doen en technologie zijn ook met elkaar verbonden. De

127

streepjescode op de artikelen heeft alles te maken met informatie
technologie.
Om dan maar te zwijgen van alle woningen waarin de personal
computer al een vaste plaats heeft gevonden. M'n bessien zou ge-
zegd hebben: "Gooi de duvel eut je eus".

Technologie beinvloedt ons dagelijks leven. Daar vanuit zijn vra-
gen te stellen. De nieuwe technologische ontwlkkelingen zijn in-
grijpender dan we vermoeden. Ze hebben gevolgen voor de
werkgelegenheid en de kwaliteit van de arbeid van de lager ge-
schoolden. Ook op Urk zal dit een probleem worden, als er in de
visserij minder werkgelegenheid zal worden aangeboden.

We zouden vanuit het geloof vragen bij de vooruitgang kunnen
stellen. Niet omdat geloven gelijk staat aan het tegenhouden van
vooruitgang. Geloven betekent alles onder de kritiek van het
Evangelie plaatsen. Ergens las ik, dat de techniek de spiegel van
de cultuur is, maar dat wist Tubal-Kai'n denk ik al.
Dat betekent, dat vragen over technologie vragen zijn over onze
samenleving,

De sterken, in macht, geld of intelligentie, lijken een gouden toe-
komst te hebben. Terwijl de zwakkeren, mensen met lagere oplei-
dingen, zonder macht en zonder kapitaal, het onderspit delven.
Door de technische ontwikkelingen komt er steeds minder werk,
wat vooral ten koste gaat van lager geschoolden. Techniek vereist
werknemers met hogere opleiding. Dat is zichtbaar in de indus-
trie, maar ook in de dienstverlening. Op het Gemeentehuis zitten
geen klerken meer, daar spreek je met weters. Vooral op het ge-
bied van sociale wetten dienen zij meer dan normaal geschoold te
zijn. De kassieres in de winkels zullen verdwijnen op het moment,
dat we zelf de streepjescode over het afleesglas halen en met on¬
ze betaalpas of chipknip betalen.
Urk is hetzelfde gebleven? Bij Brouwer's Mannenmode, Klaos van
Leendert van Freek, heb ik, om te betalen, alleen mijn pasje no¬
dig.

128

Een kloof ontstaat

Heel veel werk, met name zwaar en vuil werk, hoeft niet meer ge-
daan te worden. Dat doet nu de machine en dat is een zegen.
Het resultaat van vandaag is zeker een slechte vrucht.
De mensen voor wie op de arbeidsmarkt geen plaats is, worden
aan de zijkant geschoven en steeds meer afgescheept met slechte-
re sociale voorzieningen. Urkers, die laag geschoold zijn, zullen
overleven, omdat hun inzet en vreugde in alle arbeid hen met kop
en schouder doet uitsteken boven hun lotgenoten elders. Toch is
deze inzet niet de maatstaf. Mijn inziens ligt de keus in de eerste
plaats bij de sterken. Zij zullen anders moeten leren delen. Rijken,
rijker? Zwakken, zwakker? Armen, armer?

Nieuwe technologie maakt duidelijk, dat onze samenleving meer
weg heeft van de wijngaard van Jesaja, dan van de wijnstok, die
Christus is. (Zie de Bergrede in Mattheus en Lucas). In het verleden
heeft men deze Bijbelgedeelten zwaar willen vergeestelijken. De
jeugd van nu wil inclusief denken, maar ook handelen.
Onrealistisch ? Nee, het is een utopie en onrealistisch als we den¬
ken toekomst te kunnen maken over de ruggen van mensen
heen. Dat loopt hoe dan ook stuk. Dat brengt oorlogen teweeg.
Mensen die in verbinding staan met Christus, weten dat er alleen
toekomst is bij Hem, door Hem te volgen. Zijn woorden te doen.
Dat is heden anders delen. Let er maar eens op, wat er allemaal
door Urkers wordt gedaan voor de misdeelden in Europa en in de
derde wereld landen.

Waor binnen we vandoon ekeumen?

Voor mijn tijd, eind vorige eeuw, waren de grote gezinnen slecht
gehuisvest, de huisjes puilden uit.
Er heerste ziekte, armoede en verpaupering. Gelukkig waren er
stranden, met licht, lucht, wolken, wind en water.

Enorm veel is er ten goede veranderd, heel veel is goed gelukt.
Als we alleen al letten op het onderwijs, dan heeft dat daadwerke-
lijk bewezen een hefboom te zijn naar een ander niveau.
Velen van ons waren nimmer zo ver gekomen, als ze op Urk slecht

129

onderwijs hadden genoten. Toen Urk nog een eiland was, was
het een bastion van calvinistische beweeglijkheid. Dat laatste is
het nu nog. Wie er woonde rekende zich tot de Urkers, vreemden
moesten zich aanpassen. Daar hadden de onderwijzers in mijn
tijd de minste moeite mee. Hebt u Zandstra gekend? ' k Denk aan
onze juffrouw Visser, aan onze meesters Hakvoort, Bos, Van Urk
en Loosman. Bij het hoofd Loosman moesten wij zelfstandig ons
werk maken.

Toen ik in het verleden op Werkspoor te Amsterdam werd getest,
vroeg de psycholoog waarmee wij ons als jeugd op Urk alzo bezig
hielden.
Zijn mond viel open van verbazing toen ik "an de praot" raakte
over Urk. Gedurende de wintermaanden lazen wij veel, thuis en
in het jeugdgebouw.
Memoreren en improviseren deden wij via de reciteerclub "Kleine
Kracht".
Op de knapenvereniging ben ik geweest. De jongelingsvereniging
heb ik niet meegemaakt, toen verkeerde ik al niet meer op Urk.

Om op de knapenvereniging terug te komen, die werd geleid
door Teunis Visser en Douwe Gnodde. Teunis was visser en Dou-
we vishandelaar. Wat ik van deze, zeg maar gerust eenvoudige,
hoogstaande mensen mee heb gekregen, och, dat is niet onder
woorden te brengen. Wijlen mijn vader zei: "Tunis ad abbekaot
kunen women."

Wie op Urk woonde straalde zelfvertrouwen uit, dat kwam door
die vissers mentaliteit. Men richtte de blik op de toekomst. Zij die
op Urk zijn geboren, zijn veelal lyrisch over hun jeugd . Op het ei¬
land kon je gelukkig zijn.
En het leek alsof het er speciaal voor ons was neergelegd. Onge-
veer zoals de Joden die naar Israel vertrokken, naar het beloofde
land, de Bult. Veel later ontdekte je, dat dat in zekere zin ook zo
was. De jeugd op Urk voelde zich veilig. Hun wereld was over-
zichtelijk, want het eiland was begrensd.
Onze voorouders hadden weinig onderwijs genoten, maar er
heerste een gedrevenheid van de vooruitgang . Bovendien had je
groepsnormen, waaraan je moest voldoen. Soms kon het benau-

130

wend zijn om in een constructie te zitten waar, in dit geval, het
collectief bewustzijn heerste om een goed lid van de samenleving
te kunnen worden.

De oorlog kwam, die ik als een cultuurschok heb beleefd. Wij
dachten dat zoiets nimmer zou gebeuren. Dat hakte erin!

Terug kijkend ? De ideeen van toen zijn nooit echt verlaten, maar
aangepast aan de tijd. De tijd die dringt, vooral voor Urkers, die
op Urk hun brood willen blijven verdienen.

De mens wikt, God beschikt. Behouden vaart en goede wacht....

Heiloo, januari 1 997

131

Bij de verjaardag van onze voorzitter
Tromp de Vries

Wat is het voor ons alien
een dankbaar feest nu weer.
De dag nu te herdenken,
en dat al tachtig keer.

Want iedere dag is toch een zegen.
leder jaar't herdenken waard.
Dat God ons in dit leven,
Voor ramp en leed bewaart.

Wij dachten bij dit schrijven
wat gaat de tijd toch snel.
Het is dan ook maar even,
een ogenblik, dat wel.

De jaren van ons leven,
hoe zijn ze doorgebracht?
In spreken en in zwijgen.
Hoe zijn die overdacht?

O, gewis bij't overdenken,
terugziend op uw levenspad,
moet de Heere wel beleden
dat ook gij tekorten had.

Met uw vrouw nog aan uw zijde
Altijd delend lief en leed,
voor uw beiden onze wensen.
Wat ge altijd voor ons deed.

Laat ons samen Hem dan danken.
Voor Zijn gunsten uit gena.
En het juich' in aller harten
Soli Deo Gloria

Urk, november 19 9 6
Bestuur RC.O.B. Urk

132

Herinneringen, opgedragen aan
meester de Vries

- Klaas Weerstand -

Daar meester de Vries al vele jaren liederen maakte, moesten wij
op school, bij zijn naderend vertrek, ook enkele afscheidsliederen
leren en zingen.
Nu, vele jaren later, kennen wij die nog en willen wij ze als aan-
denken opschrijven en afdrukken.

't Is de laatste maal,
dat hier in dit lokaal
meester de Vries hier stond.
Hij was hier jaren lang,
is nu verplaatst van rang.
Nu klinkt onz' afscheidszang:
Het ga u wel I

(Gezongen door de leerlingen van de L.H.N.O. Huishoudschool.
Meester de Vries ging naar de Chr. Opleiding voor Kleuterleidsters
in Zwolle.)

Koffie halen

We zaten bij meester de Vries in de klas, in de tweede klas van de
voorbereiding op de ULO-school. Om de beurt mochten we koffie
halen, maar we kregen wel de instructie mee om dat netjes te
doen: "Mevrouw, mag ik koffie voor mijnheer ?" In het Neder-
lands, en niet "op z'n Urks". Wie dat laatste toch deed, ging zon-
der koffie terug naar school. Bij meester de Vries leerden we ons
gedragen zoals t behoort en we plukten er later de vruchten van.

Psalmversje leren

Zoals toen de gewoonte was, moesten we op maandagmorgen

133

een psalmversje opzeggen. Bij meester de Vries ging het even an-
ders. We hoefden het niet op te zeggen, maar kregen een briefje
en moesten het opschrijven.
Dus twee vliegen in een klap.

Afscheid juffrouw Veldkamp

De directrice ging van ons scheiden. Juffrouw Veldkamp ging
trouwen met haar Hendrik en meester de Vries dichtte een af-
scheidslied op de melodie van "Op de grote stille heide"

Op de grote, gele akker
dwaalde Hendrik eenzaam rond.
En hij voelde zich zo'n stakker,
omdat hij zijn Dien niet vond.
Maar hij dacht: ik roep haar hier,
anders heb ik geen vertier.
Ze moet maar verlaten
die nauwe Urker straten
en komen....

Tot zover enkele herinneringen aan de schooltijd van mijn vrouw,
Zelf heb ik iets geschreven als herinnering aan mijn vader, die en¬
kele jaren geleden is overleden. Hij heeft zes jaar als knecht op
het schip de "Dankbaarheid" gevaren.

Scheepsramp

Een persbericht:

Motorboot ramt tjalkschip op de Zuiderzee
Schip gezonken, man en vrouw omgekomen...

Op 1 7 januari 1930 werd vanuit Lemmer geseind, dat op onge-
veer een uur afstand van de haven van Lemmer een schip was ge¬
zonken na aanvaring met een motorboot.
Het gezonken schip is vermoedelijk het tjalkschip van schipper S.
Post van Urk. De reddingboot van Lemmer is ter assistentie uitge-
varen.

134

Op de middag van dezelfde dag meldde men nader: De redding-
boot die hedenmorgen ter assistentie van het in de nabijheid van
Lemmer gezonken tjalkschip is uitgevaren, is tegen half twee te-
ruggekeerd.
De kapitein rapporteerde dat het gezonken schip op een afstand
van vijf kilometer van de Lemmer haven ligt in de richting van
Urk. Alleen de mast steekt boven water uit. Van de opvarenden
was geen spoor te ontdekken.
Het schip bleek te zijn de "Dankbaarheid" van Urk. Schipper Cor¬
nell's Post is met zijn vrouw verdronken. De "Dankbaarheid" was
gedurende de nacht aangevaren door de "Climax" van Oude Pe-
kela, schipper H. de Jonge.

Een persbericht:

Opvarenden van de "Dankbaarheid" vermoedelijk in de slaap ver-
rast

Toen gemeld werd dat het schip de "Dankbaarheid" van schipper
C. Post uit Urk was, is de motorbotter UK 147, schipper F de Jong,
onmiddellijk uitgevaren om een onderzoek naar de opvarenden in
te stellen. BiJ zijn terugkeer in de haven vertelde Frans de Jong
dat het schip inderdaad de "Dankbaarheid” was, dat dicht onder
de Lemmer was gezonken. Alleen de mast stak boven water uit.
Hierin hing nog een lantaarn.
Met een vaarboom voelende, ontdekte hij dat de roef was geslo-
ten en het vaartuig een anker uit had. Overigens was weinig
waar te nemen.

Frans de Jong was naar Lemmer gevaren en vroeg de haven auto-
riteiten om inlichtingen. Daar hoorde hij dat de tjalk donderdag-
avond was uitgevaren.
Vooraf had schipper Post nog gevraagd naar mogelijke bevrach-
ting. Zijn vrouw wilde liever wachten met weg te gaan, tot het
dag was. Toch waren ze uitgevaren.
In de nacht rapporteerde een motorschipper aan het havenkan-
toor, dat hij een aanvaring had gehad met een zeilschip. Hij gaf
behoorlijke schade op.
Vermoedelijk is deze aanvaring de oorzaak van het ongeluk, waar-

135

bij dan omgekomen zouden zijn schipper C. Post, zijn vrouw R
Post-Nentjes en men dacht ook van een knecht. Maar de knecht
was niet meer aan boord omdat hij zijn dienstplicht moest vervul-
len. Die knecht was F. Weerstand.
De motorschipper had nog naar het zeilschip geroepen dat men
achter zijn schip moest gaan. Door geronk van de motor is dit
waarschijnlijk niet gehoord.

Het gezonken schip ligt drie voet onder water. Schipper de Jong
zei nog dat het vermoedelijk voor anker heeft gelegen toen de
aanvaring plaats had en de opvarenden sliepen. De "Dankbaar-
heid" had geen roeiboot aan boord om zich mogelijk mee te red¬
den.
Op het wrak is door Rijkswaterstaat een boei gelegd, opdat de
vaart er geen hinder van ondervindt.

Schipper C. Post werd enkele dagen na het ongeluk door de UK
1 1 0 van de gebroeders Kaptein opgevist in de onmiddellijke nabij-
heid van het gezonken vaartuig en onder grate belangstelling op
Urk begraven. De begrafenis werd geleid door ouderling Metz.
Naar vrouw Post werd nog steeds gezocht.

De "Dankbaarheid" is op 28 februari van Rijkswege gelicht.
Het schip werd met gehavende voorsteven tussen twee zolder-
schuiten naar Lemmer gesleept. De familie was op de hoogte ge-
bracht en was er heen gegaan in de hoop dat vrouw Post gevon-
den zou worden. Van haar is geen spoor gevonden. Alleen een
oorijzer, een gouden speldje van de hul en een vrouwenrok met
enkele guldens werden gevonden, zoals ook F Weerstand, die er
bij was, vertelde, maar Piete niet.

Tragisch was zo het einde van dit Urker schippersgezin.

136

Friesian boppe!

-Albert van Urk -

Ooit was het onderwerp van gesprek en journalistieke belangstel-
ling: de provinciale indeling van de Noordoostpolder en Urk. En
omdat De Vries een Friese naam is, ligt het voor de hand om in dit
vriendenboek iets te schrijven over die vergeten strijd, zo rond

1940.

OVERIJSSEL
MET

DEN NOORD-OOST POLDER

FRIESLAND

MET

)EN NOORD-OOST POLDER

137

Voor Urk waren er diverse mogelijkheden. Blijven bij de provincie
Noord-Holland, aansluiting bij de provincie Overijssel of Friesland
of onderdeel worden van een geheel nieuwe provincie, de twaalf-
de. Uiteindelijk werd het na een aansluiting bij Overijssel toch nog
dat laatste, maar de Urkers zelf werd niet gevraagd naar hurt
voorkeur. Er werd over hun toekomst beslist. Van hogerhand. Op
Urk waren, zoals gewoonlijk, de meningen verdeeld.

Hoe het begon

Het "Algemeen Handelsblad" van 1 7 juli 1939, de dijk naar Lem-
mer moest nog gedicht worden, kwam met een artikel waarboven
de suggestieve kop: "Urk bij Noord-Holland", en daaronder: "Ur¬
kers voelen zich Hollanders en willen na inpoldering met hun ras-
genoten worden vereenigd". Een beetje vreemd klinkt dat wel,
want dat waren we toch van oudsher? Urk was van 1660 tot
1792 eigendom van de stad Amsterdam en daarna ontfermden
achtereenvolgens de Staten van Holland en de provincie Noord-
Holland zich over het eiland.
De banden met "Holland" waren dus niet van vandaag of gister.
Opmerkelijk is dat het bewuste artikel afkomstig is van een "corres¬
pondent". Een Urker? We weten het niet. In een opzicht had hij in
ieder geval het gelijk aan zijn kant: "Plotseling is de bevolking van
Urk zich.... bewust geworden, dat ze ook een duit in het zakje
moet doen, omdat de bevolking van Urk praktisch de eerste jaren
den polder alleen zal bewonen, als hun eiland door de dijken zal
zijn omarmd".
Met andere woorden: het werd tijd dat de Urkers zich op hun toe¬
komst zouden gaan bezinnen. Maar de eilanders hadden wel wat
anders aan hun hoofd. Het einde van de crisisjaren, ingezet in
1929, was nog niet in zicht en de Zuiderzee was aan de vissers
ontnomen door de dichting van de Afsluitdijk in 1 932. Bij velen
heerste een gedrukte stemming, bij sommigen onverschilligheid.
Weinigen die optimistisch waren gestemd. Er was echter een man
die de zaak niet somber inzag, Klaas Koffeman, de redacteur-uitge-
ver van het gestencilde weekblaadje "De Oprechte Urker". We zul-
len hem nog tegenkomen.
Maar eerst een klein stukje....

138

Geschiedenis

Urk heeft oude banden met Friesland. Friezen wonen onder ons
en hebben er sinds oude tijden gewoond. Een blik in de telefoon-
gids kan ons daarvan overtuigen. Namen als Romkes, Nentjes,
Floekstra, Post ("van Sniek), Van Slooten en Van Dokkum verraden
een Friese herkomst.
In het recente verleden kwamen daar ondermeer de Pruiksma's en
de Blom's nog bij. Een lange rij namen van predikanten en school-
meesters zou daaraan kunnen worden toegevoegd, evenals, in
het algemeen gesproken, die welke eindigen op "ma", "ga" of
"stra". De bekende familie De Boer is afkomstig uit Oost Friesland.

In het jaar 838 werd in Stavoren, toen de voornaamste stad van
Friesland, een klooster geopend met 12 monniken of kanunniken.
Odulphus, een boerenzoon uit Oirschot in Brabant, werd de eer-
ste abt. Een vroom man, maar zijn opvolgers maakten er kennelijk
een potje van. We lezen van frivole praktijken. Om hun "brasserij-
en" te financieren verkochten ze zelfs vaste bezittingen.
Bisschop Andreas stelde in 1132 orde op zaken en liet de klooster-
bewoners wegdrijven, terwijl hij anderen hun plaats liet in nemen.
Uit een stuk uit 1 245 blijkt, dat het Staverse klooster een "grangia"
op het eiland Urk bezat, een schuur of bergplaats waar de tien-
den, die de boeren opbrachten, werd en opgeslagen.
"Nog in het begin der 1 5-de eeuw", meldt C. de Vries, "was in een
officieel stuk sprake van het Monnikenland op Urk. Dat zal het
land van het Staverse klooster zijn geweest, al had het klooster het
toen niet meer in bezit."

Wat blijkt uit het voorstaande? Dat het middeleeuwse Urk veel
groter was dan het latere eiland, dat 80 ha. omvatte. Immers, als
er een "grangia" stond, moet er ook bouwland zijn geweest. Bur¬
gers van Stavoren hadden er bezit (de Vries, pag. 23 e.v.). Een
Fries verleden!

De achttiende eeuw

We slaan zo'n vijfhonderd jaar over om terecht te komen bij
"vreemde vrouwen" in de achttiende eeuw, door Tromp de Vries

139

beschreven in het derde boek van de Stichting (Jrker Uitgaven on-
der de titel "Vrouwen van Urk", 1982. Een klein onderzoek leert
ons het volgende:

Van de 57 vrouwen die zich tussen 1711 en 1 785 vanuit andere
plaatsen op het eiland Urk vestigden, kwamen er maar liefst 16 uit
Friesland.

Kuinre, ethnografisch toch eigenlijk bij Friesland behorend, "lever-
de" nog eens 7 vrouwen.

Even terzijde: In Kuinre werd in de jaren '30 actie gevoerd voor
aansluiting bij Friesland. Die actie, onder leiding van de plaatselij-
ke smid, had als motto of leus: "Los van Ovenjssel".
Terug naar de vreemde vrouwen. Opmerkelijk is dat de Friese
vrouwen vrijwel allemaal afkomstig waren uit kustplaatsen of dor-
pen die dicht bij de kust liggen: Makkum, Lemmer, Oudemirdum,
Nijemirdum etc.

De vreemde vrouwen "verurkerden" op den duur. Zij namen het
dialect en de klederdracht van het eiland over, al zullen sommigen
het daar moeilijk mee hebben gehad. Ik heb met oude Urkers ge-
sproken die vertelden over hun "oude beppe die nog een kapertje
droeg".

Een onderzoek in loco

Terug naar wat we gemakshalve zullen noemen "de Friese kwes-
tie".

Meer genuanceerd dan het eerder genoemde "Algemeen Han-
delsblad" is de inhoud van een artikel dat in 1940 verscheen in de
"Provinciale Overijsselsche en Zwolsche Courant". Op een aprildag
van dat jaar kwam een journalist "op een zeer stormachtigen och-
tend" met de "Insula" van Kampen naar Urk, dat sedert oktober
1 939 met een dijk aan Friesland verbonden was. Hij deed er een
onderzoek "in loco", dat wil zeggen: ter plaatse. De vraag was
steeds: "Tot welke provincie wil de Urker het liefste behoren?"
Flet eerst bezocht hij burgemeester G. Keijzer. Die toonde zich
voorstander van aansluiting bij Overijssel. "Wat mij betreft", aldus
de eerste burger van het eiland, "ik geloof, dat het voor Urk het
beste zou zijn als we bij Overijssel kwamen. We heben veel ge-
meenschappelijke belangen. Alreeds meer dan vijftig jaren vaart er
een bootdienst van Kampen op Urk v.v.; een groot deel van ons

140

voedsel komt over Kampen; onze vrouwen gaan, voor zover ze
niet de voorkeur geven aan Amsterdam of Enkhuizen, winkelen in
Kampen en Zwolle." Zo begon de burgemeester zijn betoog. Hij
ging er in 1940 van uit dat de visserij zou worden lam gelegd en
dat de jeugd daarom andere wegen zou moeten zoeken. "Daar-
voor hebben we inrichtingen nodig om onderwijs te ontvangen.
Die zijn in Kampen en Zwolle het dichtst bij de hand: Ambachts-
school, U.L.O., H.B.S., Gymnasium, Handelsschool, Theol. Hoge-

school."
Even verder zegt hij: "Bovendien: met Friesland heeft Urk noch
geestelijk, noch maatschappelijk ooit enig contact gehad." Dat
laatste was niet juist, zowals we in het voorgaande hebben ge-
zien. Het St. Odulphusklooster te Stavoren had niet alleen grond-
bezit op het eiland, maar oefende er ook het geestelijk opzicht uit.

Pro en contra

Het zou te ver voeren alle voor- en tegenstanders in de Friese
kwestie aan het woord te laten. Het is misschien aardig te vermel-
den hoe dominee W. Doorenbos zijn antwoord begon: "Mijn hart
zou zeggen: bij Friesland. Want ik ben Fries van geboorte, en dat
verloochent zich nooit", aldus de predikant glimlachend. "Maar
dat is een gevoelsoverweging, die in zulk een geval pas op de
tweede plaats komt." Hij was voor aansluiting bij Overijssel, "uit
practische overwegingen."
De rest doen we in vogelvlucht:
L. de Boer, raadslid, voor Friesland.
G. Heetebrij, hoofdonderwijzer, voor Overijssel.
De vuurtorenwachter, voor Friesland.
G. Snoek, directeur van de stoombootmaatschappij, wilde het
liefst bij Holland blijven, want "dat is een rijke provincie".
Mariap van Urk, de dorpsdichteres, was van oordeel dat het de
Urkers weinig interesseerde: "Nog steeds betreuren Urkers, dat
hun eiland verdwijnt en dat de visserij steeds minder wordt. Maar
het is niet anders en het Rijk moet toch een beslissing nemen. En
als de heren in Den Haag er nu maar voor zorgden, dan kon het
hun verder niet schelen of ze bij Friesland of bij Overijssel werden

ingedeeld."
Er is nog met "andere lieden" gesproken, een winkelier, een bar-

141

bier, een cafehouder, werkloze vissers.... Maar geen van alien
bleek een bepaalde voorkeur te hebben. Het liet hun onverschil-
lig.
In dat licht bezien is de uitslag van een gehouden referendum on-
der 1200 kiezers merkwaardig te noemen. Er kwamen 700 stem-
men binnen. Daarvan waren 680 voor aansluiting bij Noord-Hol-
land. En als dat niet kon, dan wilden 650 stemmers toch het liefst
bij Friesland en slechts 1 8 bij Overijssel, aldus een mededeling van
de vuurtorenwachter.

Klaas Koffeman

Merkwaardig is ook dat de belangrijkste pro-Frieslandman niet
naar zijn mening is gevraagd. HiJ immers was hoofdredacteur van
het plaatselijke, gestencilde weekblad "De Oprechte Urker". En be-
halve dat was hij schilder, raadslid en later brandweercomman-
dant. Een veelzijdig man. We hebben het over Klaas Koffeman, de
vader van Klaas L. Koffeman, het huidige raadslid, museumman
en redacteur van "Urker Volksleven". Het bloed kruipt.
Deze Klaas Koffeman nu was een fervent voorstander van aanslui¬
ting bij Friesland. Geen mogelijkheid liet hij onbenut om de Urkers
tot Friesland te "bekeren". En hij kreeg medestanders, want hij
wist de Urker volksaard te bespelen als weinig anderen, zie de uit¬
slag van het referendum. Zelfs "de kost", belangrijk in het dagelijks
leven van de toch wat Bourgondisch ingestelde Urker, wist hij in
zijn argumentatie te betrekken. Uit "De Oprechte" van 19 oktober
1940 citeren wij het volgende:

"Een kleinigheidje kan het hem doen", zooals het spreekwoord
zegt. We behooren nog steeds bij N. Holland en gevoelden ons
daar steeds wel bij. Maar nu komt daar opeens het besluit dat elke
provincie zijn eigen aardappels moet opeten. Het gevolg hiervan
is dat wij aardappels moeten betrekken uit N.Holland en dat ter-
wijl wij altijd blij waren als in 't voorjaar de Enkhuizer muizenpe-
riode voorbij was en wij weer Friesche aardappelen krijgen.
leder Urker die zijn hart recht uitspreekt zal het er volkomen mee
eens zijn dat dit al een voornaam argument is om te ijveren voor
een spoedige aansluiting bij Friesland.
In afwachting daarvan vertrouwen we dat de plaatselijke Midden-

142

standsvereniging er nu alvast voor ijveren zal om voor de winter
Friesche aardappelen op Urk te krijgen. Andere soorten kunnen
ook wel goed zijn, maar wij weten dat de Friesche soorten goed
zijn.
Huismoeders! sluit u aaneen voor het behoud van de voedzame,
melige Friesche aardappel!"

Tot zover Klaas Koffeman. Kostelijk toch? Van hem gaat nog de
volgende anecdote. In dejaren '50 speelde de Urker mondorgel-
club in Lemmer. Klaas Koffeman was eregast en "speaker ". Na een
gloedvol betoog ("Wij zijn Friezenl") zette de club het Friese volks-
lied in op een teken van K.K. himself. Het daverde door de Lem-
ster dreven toen de Lemsters uit voile borst en met veel overgave
meezongen. Het legde de mondorganisten geen windeieren, inte-
gendeel!

Urk bij Friesland? Het is al jaren geen vraag meer. Sinds jaar en
dag zijn wij Flevolanders, een oude woonkern in een nieuwe pro¬
vince.
De pennestrijd die ooit heeft gewoed is al lang vergeten. Maar in
gedachten zie ik soms, bijvoorbeeld bij de herdenking van de slag
bij Warns, de Urker vlag wapperen naast die van Helgoland.

143

De reis naar Duitsfand

- Sjoerd Snoek -

Als in november de wind om het huis giert en de regen tegen de
ruiten klettert, wie van de nog in leven zijnde Duitsland-gangers
zal dan niet terugdenken aan die koude, natte en angstige tijd,
vooral in die eerste weken in Duitsland, in gevangenschap door-
gebracht.
Hjj zal nog eens het boek oppakken, aan het verblijf daar gewijd
en zijn gedachten dwalen af bjj iedere bladzijde wat hij beschre-
ven vindt onder de titel "Na de razzia".

Nu bij het ouder worden hij zijn kinderen vertelt over die tijd,
groeit er na al die jaren een verlangen om die plaatsen te bezoe-
ken die nog steeds vastgeroest blijven in zijn gedachten, de oor-
logstijd na de razzia die in die plaatsen beleefd werd. De werke-
lijkheid van dit alles ligt ver achter ons en komt, gelukkig maar,
niet terug.

lets van het verlangen naar het verleden hebben wij ook gemerkt
toen een Belgische officier, die in de oorlog van 1914 - 1918 hier
was geinterneerd, Urk weer eens kwam bezoeken in 1950. Hij
vond er nog vele plekken terug die hem herinnerden aan zijn ge-
dwongen verblijf op het Urker verbanningsoord, zoals hij het
noemde.
Wat hij niet terug vond waren de barakken bij de vuurtoren, ze
waren verdwenen, evenals het paalscherm. En natuurlijk waren er
zijn eigen herinneringen aan die tijd van zijn gedwongen interne¬
ring.

Was dit verlangen ook niet bij mij aanwezig, vooral toen de dag
aanbrak waarop deze wens vervuld werd ? Enthousiast had ik "JA"
gezegd, toen de Stichting Urker Uitgaven mij vroeg of ik als gids
mee wilde gaan om die plaatsen te bezoeken waar de tachtig Ur-
kers hun verblijf hadden na die zo bekende en beruchte razzia
van november 1944.

144

... en in 1984

145

26 oktober 1 983

Het is acht uur als mijn vrouw en ik plaats nemen in een comforta-
bel busje, richting de oude Wilhelminaschool. Daar immers was
het begin, vandaar werden bij de razzia van 18 november 1944
tachtig Urkers weggevoerd.

In de Vuurtorenstraat zijn het meester Tromp de Vries en zijn
vrouw die instappen en ons goedenmorgen wensen. En alsof hij
met ons naar het oorlogsfront gaat, zegt hij: "Ziezo, mijn aanval
van griep heb ik afgeslagen, dus opperdan' mensen!"
Op deze mooie herfstmorgen zijn wij reeds nu ervan overtuigd
dat het een onvergetelijke tweedaagse reis zal worden. De reis-
plannen worden door mevrouw Cense aan ons meegedeeld en al
gauw gaat het richting Vollenhove.
Ons eerste doel is de steen op te zoeken die in 1 945 geschonken
werd aan de bevolking van Vollenhove als dank voor de trouwe
zorg a an de Urker gevangenen bewezen na de razzia. Verscholen
achter een grote archiefkast kwam hij weldra tevoorschijn. Wij
vonden het niet zo prettig dat de steen nu ondergedoken was.
Wij merkten wel dat ons onverwachte bezoek hen in verlegenheid
bracht. Een oude ambtenaar wist ons te vertellen dat hij bij de
onthulling was in September 1945. Nadat de fotografen onder
ons de steen vastgelegd hadden op de gevoelige plaat, vertrok-
ken wij naar Meppel.
Een flinke regenbui, waarbij de chauffeur de raamwissers in de
hoogste versnelling deed, bracht ons in herinnering dat wij toen,
in 1 944, onder voortdurende regen en barre omstandigheden, dit
traject moesten lopen.

In Meppel werden wij vriendelijk ontvangen en in de kantine van
de school waar we in 1944 werden ondergebracht hadden wij
onze eerste koffiepauze.
We bekeken de klassen waarin wij drie dagen gebivakkeerd had¬
den en het schoolplein waar tweemaal daags een langdurig appel
werd gehouden.
Na de eerste belevenissen met elkaar besproken te hebben en
dankend voor de koffie met koek, vertrokken we naar Haren in
Duitsland.

146

Toen de chauffeur daar stopte, konden we eerst de markante
St.Martinuskirche bewonderen. Lopend ging het van de kerk naar
de gemeentelijke school, slechts tweehonderd meter van de kerk
verwijderd. Dit was de school waar de tachtig Urkers toen in zijn
ondergebracht, samen met nog eens vierhonderd Rotterdammers
verdeeld over acht schoollokalen, zes weken lang onder slechte
omstandigheden. De school was gerenoveerd, maar in dezelfde
stijl weer herbouwd.
Enkele stratenmakers keken schaapachtig toe toen wij foto's gin-
gen maken.
Vermoedelijk was onze komst in het dorp bekend, want mevrouw
Cense had de reis goed voorbereid.

Ons bezoek aan de school was kort, want om twee uur werden
wij verwacht op het gemeentehuis. Daar aangekomen werd er
eerst een groepsfoto gemaakt.
Daarna volgde de ontvangst, wat voor mij wel even wennen was.
Die grote tegenstelling tussen toen en nu. Toen was het niet an-
ders als schelden voor "Schweinhund" en nu een en al hoffelijk-
heid. "Danke schon! Bitte schon!"
De ontvangst in de raadzaal van het Harense gemeentehuis was
vriendelijk.
Eerst volgde een persoonlijk gesprek. Men vroeg mij of ik de na-
men wist van onze bewakers. De enkelen die nog leefden waren
voor deze ontmoeting uitgenodigd maar zij waren niet op komen
dagen, zo werd ons verteld.
Daarna kregen we een spreker te horen die begon met te stellen
dat hij weinig van de toenmalige situatie afwist, hij was na de oor-
log geboren.
Hij deed ook geen moeite om de geschiedenis op te halen, maar
begon al dadelijk over het schilderachtige Haren, een lustoord
voor vakantiegangers.
Wij hoorden hem een half uur lang aan over het mooie Haren nu,
in 1983, met zijn vele campings, zwembaden, prachtige bunga¬
lows en appartementen.
Na al die reclame kregen wij nog eens allerlei folders mee om ons
op te wekken vooral hier onze vakantie door te brengen.

Na de koffie met koek volgde een rondrit door Haren en omge-

147

ving. Wij kwamen op bekende plaatsen. Eerst over de brug (die
toen in aanbouw was), toen langs de steenfabriek en de plekken
waar wij loopgraven moesten maken. Tenslotte bezochten wij de
school met de acht klassen waar wij zes weken ons verblijf had-
den. Ik was ervan overtuigd dat de gids die we meegekregen had-
den een van onze bewakers geweest was. Ik koesterde argwaan
omdat de man zich nog kon herinneren dat wij nieuwe, witte
klompen gekregen hadden. Maar ach, wie oude, verkeerde din-
gen ophaalt, scheidt de voornaamste vriend, zegt een oud spreek-
woord, dus stonden wij hem maar vriendelijk te woord.
Na nog een rondrit door het oude dorp nam de gids afscheid met
een "Auf wiedersehen!"

Weer in de bus, nu op weg naar Oldenburg, de volgende bestem-
ming, de vele indrukken, in Haren opgedaan, achter ons latend.
De rit duurde lang. Het is inmiddels donker geworden. In 1944
waren wij vier uur onderweg, toen met de trein, dus niet ge-
klaagd. Hotel "Heide" in deze grote stad in Noord-Duitsland is al
gauw gevonden. We betrekken onze kamers en rusten wat uit. Bij
het avondeten komen de verhalen los. Veel anecdotes van vroe-
ger en nu worden opgehaald. De stemming is vrolijk, van tijd tot
tijd wisselen wij enkele Duitse woorden met de ober. Het breekt
een beetje de spanning van de opgedane ervaringen.
Na het eten (dat prima was) gaan velen nog even een frisse neus
halen in het centrum met zijn mooie winkels.
Mijn vrouw en ik besloten vroeg naar bed te gaan om's morgens
uitgerust te zijn voor de tweede dag van onze reis.

Na een heerlijk ontbijt gingen we op zoek naar de kazerne, die na
enkele aanwijzingen spoedig gevonden werd. Toen de bus stopte
voor het grote hek en ik het wachthuisje zag, de slagbomen en
de grote kazernegebouwen kwam alles, alles weer als in een film
op me af. Onmiddellijk constateerde ik dat alles nog precies het-
zelfde was als veertig jaar terug. De kazerne werd nog steeds ge-
bruikt voor de opleiding van jonge recruten van de luchtmacht.
De slagbomen gingen voor ons omhoog en met het busje reden
wij naar de kazerne, waar wij gedurende zes weken een oplei¬
ding kregen als Duits soldaat van de Luftwaffe, gedwongen dan
wel te verstaan.

148

Nog steeds denk ik: Wat hebben ze met ons uitgehaald, wat heb-
ben wij een avontuur beleefd, iedere dag was anders.

Na een vriendelijke ontvangst kwamen wij op de appelplaats, vol-
gens mijn herinnering toen zo groot en nu leek alles zo klein.
Ook binnen in de kazerne kregen wij ruimschoots de gelegenheid
om gangen en kamers weer te zien. Dit alles maakte een diepe in-
druk op mij. Het was alsof ik de jongens en de mannen weer
hoorde zingen op de appelplaats: "Waar de blanke top der dui-
nen."
Ook nu genoten de Duitsers zichtbaar van ons enthousiasme.
Weer buiten zijnde, zongen wij een van de "Wandervogellieder",
eertijds verplichte kost.

Wij namen afscheid van de commandant en zijn collega, waarna
een wederzijdse uitnodiging volgde. Boordevol indrukken stapten
wij weer in de bus en lieten kazerne "Donnerschwee" achter ons.
Bij het eerste het beste restaurant werd gestopt en onder het ge-
not van een kop koffie waren wij het er alien roerend over eens
dat onze reis voor honderd procent geslaagd kon worden ge-
noemd.
In een stemmig, donkerbruin restaurant versterkten wij de inwen-
dige mens met een heerlijke maaltijd.

Hierna aanvaardden wij de terugtocht. We rijden door een rustig
en herfstig landschap, gekoesterd door een milde najaarszon. We
nemen de tijd om de opgedane indrukken te verwerken en te or-
denen. Over de grens en weer op vaderlandse bodem komen de
tongen weer los. De Stichting Urker Uitgaven wordt hartelijk be-
dankt. In het bijzonder Tromp de Vries en mevrouw Cense voor de
voortreffelijke wijze waarop zij deze reis georganiseerd hebben.

Het is een prachtige reis geweest, daar zijn we het allemaal over
eens. Was het in de winter een reis met een stel gedeporteerde
Urkers, nu in alle vrijheid met vrienden en kennissen.

Bij een verhaal als dit komen er altijd tegenstellingen in gedach-
ten. Aan de ene kant een tocht met barre omzwervingen en ang-
stige momenten, en nu, na veertig jaar, een terugkeer in alle vrij-

149

heid. Dankbaarheid is er, nog steeds, dat wij alien behouden
mochten terugkeren van die eerste tocht.

Nogmaals: Onze hartelijke dank voor de uitnodiging voor deze
reis, die niet gauw vergeten zal worden.

150

Gouwen Arfst

Treur niet
om de eutgebluuide zoemer.

Geniet van
de gouwen naojaorspracht.

Wees niet bedroefd
om de kouwe wienter die got koemen.

Droom de dromen
van de grote zoemer die nog wacht.

T. van Eerde-Snoek

151

Ridder in de Orde van Oranje Nassau. Koninginnedag 1982.

Uitreiking van de Zilver en Anjer 26 juni 1987.
Zijne Koninklijke Hoogheid Prins Bernhard met v.I.n.r.:
mevr. Tjallingii-Beukers, L.J. Pieters, J. Hulsker, H.A.C. Beex en T. de Vries.

152

Publicatie: Stichting Urker Uitgaven 1997.
De Stichting Urker Uitgaven heeft tot doel de uitgave va
min of meer belangrijke bijdragen in enigerlei vorm over c
in verband met het volksleven, de taal, cultuur en geschii
denis van Urk mogelijk te maken.

