
patate P

-URK

ost

^^kakTC deVries
van utk

PARATE POST

PARATE POST

onder redactie van
Albert van Urk

en
Tromp de Vries

Deel X in de serie Urker Uitgaven, 1986

Parate Post

Het eiland Urk, belaagd door zee en winden,
geslagen in de boeien van het ijs,
was niet voor iedereen gemakkelijk te vinden,
't gaf zijn alleen-zijn niet zo haastig prijs.

't Was een karwei het eiland te bereiken,
maar het gelukte de parate Post
die vaardig en gereed niet weten won van wijken,
al heeft het haar veel zorg en strijd gekost.

't Isolement is nu allang gebroken
en storm of ijs geen barriere meer,
maar, nog wordt van die oude tijd gesproken
nog denkt men aan de noden van weleer.

Wij hebben in dit boekje opgeschreven
wat ons bekend werd van de moeite en moed
van hen die op het eiland moesten leven
en brengen aan de post een hulde-groet.

© Stichting Urker Uitgaven.
Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt
worden door middel van druk, fotokopie, microfilm of op welke andere wijze
ook, zonder voorafgaande schriftelijke toestemming van de uitgever.

4

Inhoud

Inhoud . 5

Woord vooraf. 7

De pre-postale periode. 9

De postschuit vaart uit. 13

Hoe de post de boot in ging. 17

Zeer ijselijk postvervoer. 25

Drie witte winters. 53

Het einde van de ,,Geusau” . 91

Post tussen de wielen. 95

Van draad en kabel.101

Van bestelhuis tot postkantoor .105

Een post bij de post.Ill

Post en politiek .123

Een lading prentbriefkaarten .127

Urk postaal.129

De post in de Noordoostpolder .135

Verse broodjes en telegrammen .139

Van Schokker moppen en de Zeeuwsche Courant .145

De post in vogelvlucht .149

De post heden ten dage .153

Verantwoording. 158

5

Woord vooraf

Wanneer je op Urk loopt en je dwaalt door de gloppen dan
lijkt het net of de tijd hier halt heeft gehouden. Je gedachten
dwalen eveneens en welhaast automatisch af naar vroegere
tijden. Of dat nu komt door de typische huisjes met houten
topgevel, de klederdracht of mijn nostalgische inslag laat
zich moeilijk raden. Een antwoord op die vraag is ook niet zo
interessant. Wei is het interessant te weten of het beeld van
hoe het leven nu is en hoe het vroeger was bewaard zal blijven
voor de toekomst.
Urk neemt voor wat betreft het postvervoer een unieke plaats
in. Aansprekend zijn wellicht de verhalen tijdens barre winter-
se omstandigheden, waarbij alles in het werk werd gesteld om
de postverbindingen te handhaven.
Op Urk houdt de Stichting Urker Uitgaven zich bezig met het
publiceren van boeken die betrekking hebben op het volks-
leven, de taal, cultuur, en geschiedenis van het voormalige
eiland en het Zuiderzeegebied.
Deze stichting ben ik dan ook veel dank verschuldigd voor de
wording van dit boekje. Wat eens begon als een gedachten-
spinsel is nu werkelijkheid geworden. De postale historie is
opgetekend en zal naar ik verwacht de post dichter bij de be-
volking brengen.
In het voorwoord voert het te ver om alien die aan dit
boekje hebben meegewerkt te noemen; de waardering is er
echter niet minder om. Wei wil ik met name noemen de heren
De Vries en Van Urk van de Stichting Urker Uitgaven voor
hun bijdrage. Ook wil ik zeer zeker Jacob Korf bedanken
voor zijn enthousiasme en inspanningen.
Ik hoop dat u als lezer veel genoeglijke uurtjes lees- en kijk-
plezier aan dit boekje mag beleven.

Urk, 19 September 1986
De directeur Ptt post Emmeloord

Jeppe Teensma

7

Een historisch document.

8

De pre-postale periode

In de tiende eeuw wordt het eiland Urk voor de eerste keer in
bekend gebleven documenten genoemd. Kloosters in Keulen
en Hoog-Elten hebben dan rechten op het eiland en ook het
klooster van Stavoren heeft er wat te zeggen. De broeders uit
dat laatste klooster konden het eiland gemakkelijker bezoe-
ken dan die uit de eerst genoemde plaatsen. Reizen was in die
tijd geen sinecure, maar toch probeerden de rentmeesters re-
gelmatig het kloosterbezit te inspecteren en de tienden te
innen. Toen later de heren van Kuinre en Voorst het op het
eiland voor het zeggen kregen, waren de afstanden wat ge¬
makkelijker te overbruggen, maar de twisten tussen de ge-
westen random de Zuiderzee en de veel voorkomende zee-
roverijen maakten het verkeer weer moeilijker. In de vijftien-
de eeuw werd het eiland eigendom van de Utrechtse patri-
ciersfamilie Zoudenbalch, maar nog altijd was de zee niet vei-
lig. In die tijd en nog lang daama werd, als er al wat te schrij-
ven was, het schrijfwerk door de pastoor gedaan. Hij was de
enige op het afbrokkelende en dunbevolkte eiland die lezen
en schrijven kon.
De regeringspersonen ondertekenden met hun handmerk.
Hoe de brieven in Utrecht bezorgd werden, weten we niet.
Na de reformatie nam de dominee het schrijfwerk van de pas¬
toor over.
Uit het begin van de zeventiende eeuw bleef een aantal brie¬
ven bewaard. In het voorjaar kreeg de landsheer (of -vrouwe)
ook een zending nieuwe haring. Die zal met een bode van het
eiland bezorgd zijn.
Als in 1628 Urk zijn eerste predikant krijgt, komt er (enige)
briefwisseling met de classicale vergadering van Enkhuizen op
gang, omdat de kerk van Urk bij die classis werd ingedeeld.
In 1617 had Amsterdam een vuurbaak op het eiland laten
plaatsen en in 1660 werden Urk en Emmeloord zelfs door

9

„de stad” gekocht, waardoor er ook voortdurend brieven ge-
wisseld werden (tot 1792), en ook die konden door vissers in
opdracht van de kerkeraad en de plaatselijke regering bezorgd
worden. Als de predikant, buiten het plaatselijke bestuur om,
zich tot de ambachtsheer (een van de Amsterdamse burge-
meesters) wou richten, deed hij dit soms via een Enkhuizer
collega, om vermoedens op Urk te vermijden. Eerst na 1800
en de plaats die Urk toen kreeg als een van de Nederlandse
gemeenten, nam het verzenden van brieven toe en daarmee
ook de behoefte aan een geregeld vervoer. Het analfabetisme
werd door de schoolwetten sterk teruggedrongen, visserij en
handel breidden zich langzamerhand uit, eilanders aanvaard-
den om den brode noodgedwongen wel betrekkingen elders,
de bevolking groeide sterk en er was een geestelijke opleving,
allemaal zaken die het briefverkeer deden toenemen, maar
dan is door de postwetten intussen ook een einde gekomen
aan de pre-postale periode.
Dit wil overigens niet zeggen, dat daarmee ook alle pre-pos-
tale praktijken ophielden. Voor incidenteel vervoer van brie¬
ven en pakjes (en ook passagiers) kon Urk van zijn grote
vissersvloot gebruik bijven maken. Een brief of pakje naar
Enkhuizen of Amsterdam, naar het Nieuwe-diep of IJmuiden
(waar veel Urkers woonden) kon soms wel met een schipper
die er toch heen moest, worden meegegeven. En toen tussen
1853 en 1890 er geen direct postvervoer tussen Urk en Enk¬
huizen meer was, bleef er toch een schuit varen voor vracht
en passagiers, en officieus zullen er ook wel brieven aan
adressen in die stad zijn afgeleverd of op het postkantoor
aldaar bezorgd.
En toen de postboot Kampen-Urk-Enkhuizen sedert 1890 de
dienst onderhield, bleef er toch nog een beurtvaart op Kam-
pen bestaan; zelfs tot in het jaar 1948. Het personeel nam
boodschappen op zich en haalde, vaak voorzien van een brief-
je, het begeerde uit apotheek of winkel, en dat tegen een
kleine vergoeding. Het werkte snel en goedkoop en bleef zo-
doende tot het einde een concurrerende factor voor de offi-
ciele post.
Zo kon ook een Urker moeder die haar dochter in dienstbe-
trekking in Enkhuizen met een pakje vers gebakken spouwers
of gerookte paling wilde verrassen, het gemakkelijker met

10

Brief aan de burgemeester van Urk, gedateerd 2 januari 1867,
met de vraag of daar een geschikt persoon te vinden is met
voldoende administratieve kennis om registers van brieven
en geldartikelen tekunnen bijhouden en de plm. 250 brieven
per maand te bezorgen.

11

iemand van de boot meegeven dan aan de formaliteiten op
het postkantoor voldoen.
Het werkte eraan mee, dat de post minder floreerde dan mo-
gelijk zou zijn. Toen Urk nog geen telegrammen kon ont-
vangen en verzenden, was het eiland aangewezen op Kampen
en Enkhuizen. Dat gaf in strenge winters veel vertraging, als
het eiland geisoleerd was.
Het is voorgekomen, dat zich in de winter op de Noordzee
een scheepsramp voltrok en dat de berichten daarover wel
Enkhuizen en Kampen bereikten, maar dat de familiebe-
trekkingen van de slachtoffers eerst weken later te weten
kwamen wat zich aan ellende voltrokken had.
Zo herinner ik me nog levendig wat een oude oom mij in mijn
jeugd vertelde:
Het was winter en de Zuiderzee was dichtgevroren. Op het
eiland waren maar weinig mannen aanwezig, want de schuiten
beoefenden vanuit Nordemeij de beugvisserij op schelvis.
Toen brak er een verschrikkelijke storm los. En op Urk rees
het bange vermoeden dat er, als zo vaak, wel verlies aan men-
senlevens en schade aan schepen zou zijn. Of was het een
voorgevoel dat grensde aan zekerheid? Maar Urk was geiso¬
leerd en door de storm was het ijs onbetrouwbaar, gebroken
en onbegaanbaar. Toch rustten de weinige mannen een ijsvlet
uit en maakten een „bloedreis” naar Kampen en terug. Op de
dag dat ze met berichten terugverwacht konden worden, leg-
de zich tot overmaat van ramp een dichte mist over ijs en wa¬
ter. Bij Tops-hoofd, een opening in het paalscherm, werden
vuren aangestoken, uren lang. Bijna alle op het eiland nog
aanwezige bewoners dromden samen bij de laatste huizen van
de bebouwing.
Uren gingen voorbij in grote spanning. Eindelijk doemde de
vlet met de witberijpte mannen uit het duister op. Angstige
vrouwen drongen zich om informatie om hen heen. Sommi-
gen hoogzwanger. Toen riep een stem: „Goon jelui eerst maar
nor heus, je zullen het aans wel horen!” En even later ging
een dominee vergezeld van een ouderling „tinge bringen”.
De vis was weer duur betaald.

12

De postschuit vaart uit

Het eiland Urk werd al sedert het begin van de dertiende
eeuw tot Holland gerekend. Kerkelijk behoorde het vanaf
1629 tot de classis Enkhuizen, bestuurlijk had het tussen
1660 en 1792 te maken met Amsterdam en daama met de
Staten van Holland en na de Franse tijd als gemeente met de
provincie Noord-Holland. De weinige brieven die voor het
midden van de negentiende eeuw van Urk verzonden werden,
waren meest voor Enkhuizen en Amsterdam bestemd en
konden, zoals we zagen, gemakkelijk door Urker schippers
meegenomen en ter plekke bezorgd worden.
In Enkhuizen was al voor 1747 een postkantoor waar voor
verdere verzending gezorgd kon worden. Tot 1 mei 1853
ressorteerde Urk postaal ook onder genoemde plaats.
In 1811 voer Klaas Jelle Hakvoort met een kofschip tussen
Urk en Enkhuizen.

In 1848 overleed de aannemer voor het verzenden van post-
pakketjes tussen deze beide plaatsen. De weduwe van de aan¬
nemer (hij heette Willem Nentjes) diende over het vierde
kwartaal een declaratie in „voor de postdienst tussen Urk en
Enkhuizen”. Omdat er meerdere belanghebbenden bleken te
zijn, moesten er bewijsstukken worden overgelegd.
Op 1 mei 1853 ging Urk, wat de postdienst betreft, over naar
Kampen. Daar was in 1816 een postkantoor en kwam in
1857 een rijkstelegraafkantoor. Tot circa 1860 voer er een
keer per week een postschuit van Urk naar Kampen en terug.
Dat werd al gauw twee keer en nog voor 1870 drie keer per
week.
De ene dag voer de schuit heen, de volgende terug. Op grond
van de grondwet van 1848 kwam er in 1850 een nieuwe
postwet, die bepaalde, dat op korte termijn in elke gemeente
gelegenheid moest worden geboden voor het verzenden en

13

ontvangen van post. In kleinere plaatsen vestigden de poste-
rijen bestelhuizen. Op Urk kwam er een bestelhuis in 1856,
dat op 15 juni 1867 een hulppostkantoor werd.
De postschuiten bleven varen tot 1 april 1890. Van 1868 tot
1882 was Dubbele Nentjes postschipper, maar toen er elke
werkdag voor verbinding met Kampen gezorgd moest wor-
den, werd een tweede postschuit ingezet waarvan Albert
Nentjes Wz. schipper werd; vader en zoon waren ,,aannemers
van de post”.

Op Enkhuizen bleef een beurtschip varen. AIs schippers wer-
den bekend Albert Asma en zijn zoon Klaas Asma en ook
Jurrie Timmerman. Dat was voor 1890, want in dat jaar
kwam een boot-verbinding Kampen-Urk-Enkhuizen v.v. tot
stand.

De familie Nentjes (een schetsje)

Deze familie is maatschappelijk en kerkelijk van grote bete-
kenis geweest voor het eiland. AIs stamvader is bekend ene
Jan Nentjes, geboren ca. 1670. Hij had zeker drie kinderen, te
weten Jacob, Heiltje en Jannetje. Jacob trouwde met Lumme
Jacobs. Uit dit huwelijk, gesloten 9 april 1721, werden gebo-
ren Gerrit, Jacob, Tijmen en Jan. Alleen uit het huwelijk van
Jacob en Lumme Cornells Romkes, gesloten 30 juni 1748,
werden kinderen geboren, namelijk Jacob, Lumme, Cornells,
Marretje, Jan Nentjes, Heiltje en Heiltje.
Jacob trouwde met Marretje Pieters Camper op 20 november
1775. Uit dit huwelijk werden tenminste zes kinderen gebo¬
ren, nl. Heyltje, Heyltje, Pieter, Jacob, Jacob en Willem.
De laatste, geboren 8 mei 1792, was bakker en winkelier.
Hij trouwde op 2 oktober 1814 met Grietje Dubbele Romkes.
(gegevens verstrekt door A.P. van der Veer-de Boer)

De postschuit van de Fam. Nentjes, zoals die later tot motor-
bo tter verbouwd werd.
Foto: Accountantskantoor Van der Linde,

Kampen/Urk/Hasselt.

15

Memo van de Directeur-Generaal betreffende postverbin-
dingen in 1915.

16

Hoe de post de boot in ging

Een overzicht.

Als we nagaan wat er aan archiefmateriaal over de postver-
bindingen met het eiland Urk te vinden is, levert dat onder-
zoek maar heel weinig op als het gaat om meer dan een eeuw
geleden. Maar in 1889 is het ineens goed raak. Dan gaat het
over het in dienst stellen van een „postboot” van Kampen via
Urk naar Enkhuizen, en daarbij gingen de posterijen niet over
een nacht ijs. Alles moest gereglementeerd worden. Het werd
om te beginnen betwijfeld of een schroefboot wel voldoende
waarborg bood om een regelmatige dienst te onderhouden.
De boot moest aan hoge eisen voldoen en door deskundigen
gekeurd worden. Bij onverhoopt stilliggen moest, zo niet da-
delijk dan toch binnen enkele dagen, een andere boot in de
vaart gebracht kunnen worden en daarvoor moest een hulp-
of huurstoomboot voorhanden zijn. Op de meest wenselijke
wijze moest ook ’s winters bij ijsgang de postdienst gaande
gehouden worden.
In elk geval moest de stoomboot ook van een ijsboot worden
voorzien. Het aanbod voor het onderhouden van een stoom-
bootdienst Kampen-Urk-Enkhuizen kwam van Gerben Lolkes
de Groot en Enne de Groot, beiden bekend met de beurt-
vaart. Maar toen de Urker postschippers daarvan hoorden,
boden ook zij aan, tegen dezelfde subsidie als aan de ge-
broeders De Groot in het vooruitzicht was gesteld, het post-
vervoer per stoomboot in plaats van met de zeilschuiten op
zich te nemen. Nu was aan Nentjes, de postschuitschipper, al
een positie op de boot van De Groot in het vooruitzicht ge¬
steld, maar alsnog werd zijn voorstel overwogen.
Het had aantrekkelijke kanten; Nentjes stond goed bekend en
van De Groot wist men weinig. Bovendien zou men met
Nentjes goedkoper uit zijn, omdat De Groot bij het in dienst

17

nemen van Nentjes 800 gulden van zijn 3000 gulden subsidie
aan Nentjes zou moeten afstaan.
Maar intussen was de ontwerp-overeenkomst met De Groot al
opgesteld. Het contract met Nentjes diende te worden opge-
zegd en hij zou als postschipper geen betaling meer ontvangen
als hij op de boot in dienst trad. De onderhandelingen met De
Groot waren al te ver gevorderd om nog op Nentjes’ aanbod
te kunnen ingaan.
Toen maakte de rekenkamer, die, naast de inspecteur, de
hoofddirecteur, en de directeur-generaal der posterijen, ook
met deze zaak te maken kreeg, bezwaar tegen het „cadeau”
aan Nentjes, en dat bezwaar moest alsnog in de overeenkomst
ondervangen worden. De postadministratie was immers aan
Nentjes wel het een en ander verplicht: Hij mag niet buiten
verdiensten raken, en stel je eens voor dat de stoomboot-
dienst zou mislukken. Als Nentjes aangesteld wordt, als con-
ducteur niet alleen, maar ook als tweede gezagvoerder, zou de
rekenkamer wellicht geen bezwaar meer maken. Nentjes
vraagt trouwens geen 800 maar 1000 gulden.
Hij heeft een vrouw en zeven kinderen en moet zijn post-
schuit van 5000 gulden, als hij op de boot komt, opleggen.
Tenslotte komt er uit de bus dat hij 400 gulden krijgt als
conducteur der brievenmalen d.i. begeleider van de post, en
400 gulden voor zijn diensten aan de ondememing, dus 800
en geen 1000. Daar was slechts sprake van geweest toen
Nentjes 2500 gulden in de bootdienst wilde steken, maar dat
ging niet door en daarom de hogere beloning ook niet.
Bovendien, zijn verzoek kwam te laat. De overeenkomst met
hem was al opgezegd, er waren geen verplichtingen meer en
ook geen redenen om nog op de beloning terug te komen. De
inspecteur die dit schreef, leek toch wel wat boos om de
klaagbrief die Nentjes aan de minister had gericht.
En dan is er op 21 September 1889 eindelijk een overeen¬
komst wegens het overbrengen der brievenmalen per stoom-
boot, inclusief een regeling voor Nentjes en een boeteregeling
als de dienst zou stagneren.
In 1898 vraagt de postdienst vergunning voor het vervoeren
van bestel- of boodschapskaarten, wat onder voorwaarden
wordt toegestaan.
De bootdienst blijkt goed te functioneren.

18

Jarenlang zijn er weinig moeilijkheden.
Elke werkdag wordt, als ijs en weder het niet verhinderen, de
post overgebracht. Op zondag gebeurt dat niet; het wordt
ook door de ingezetenen van Urk niet gewenst. Met de
buitenlandse officieren die in 1915 op het eilandje geinter-
neerd zijn, ligt dat anders. Zij wensen ook op zondag postbe-
stelling. Dan worden in September de brieven per torpedo-
boot van Kampen naar Urk gebracht, bij wijze van proef.
Voor die zondagbestelling worden de kosten door de marine
gedragen. Hoe vaak dat gebeurde is niet bekend.

Over de concurrentie tussen de Kamper stoombootmaat-
schappij en de eerste Urker stoombootmaatschappij „Urks
belang”, waarvan de laatste uiteindelijk de subsidie voor het
postvervoer verwierf en de dienst ging uitmaken, leze men
,,De boot toet”, de geschiedenis van de Urker bootverbin-
dingen, door W.J.J. Boot.
Gerrit Snoek, de directeur van ,,Urks belang”, die de onder-
neming onder moeilijke omstandigheden runnen moest, is na
1921 voortdurend in de weer om verbetering van het contract
te krijgen en toeslagen voor geleden verliezen in strenge
winters. Telkens voegt hij bij zijn verzoeken een uitvoerige
verlies- en winstrekening, maar de posterijen zijn zelden toe-
schietelijk. Het postvervoer naar Urk is verhoudingsgewijs al
duur, en ja, inkomsten en uitgaven dienen elkaar bij de poste¬
rijen te dekken. De 5000 gulden die de Urker maatschappij
jaarlijks als subsidie ontvangt, wordt reeds als meer dan een
schadeloosstelling beschouwd. Gaf de Post geen voet aan de
verlangens, dan richtte Snoek zich wel tot de minister van
waterstaat.
Hij vroeg in 1923 daar zelfs een toeslag van 11000 gulden.
De regering moet wel beseffen, dat de maatschappij geen per-
soonlijke belangen, maar een plaatselijk en regionaal belang
diende!
In 1924 dreigde de E.U.S.M. te zullen likwideren.
Zo nu en dan werd de overeenkomst wel bijgesteld (zo op
1-5-1925), maar de klachten bleven. Vooral de winters waren
zwaar voor de dienst.
Toeschietelijk is men niet erg bij de Post. Ook Waterstaat
staat afwijzend tegenover de aanvragen. De afschrijvingen

19

worden onder de loep genomen en gesteld wordt, dat zonder
die afschrijvingen er geen verlies zou zijn. Een algemene
reorganisatie zou op zijn plaats zijn. En hoe dan ook, de
ondememing blijkt en blijft zwak. Urker botters nemen vaak
vrienden en bekenden mee en dat is schadelijk voor de passa-
giersdienst.
Ook bestaat er nog een concurrerende motorbeurtdienst op
Kampen.
De winter van 1929 was weer zeer moeilijk voor de E.U.S.M.
Toen de boot in het ijs bleef steken werd een ijsvlet, een auto
en zelfs een vliegtuig ingezet om de post over te brengen.
Weer vroeg Snoek om extra subsidie. Voor de vliegtuigkosten
werd toen een tegemoetkoming in het vooruitzicht gesteld.
Vooral tussen 9 januari en 22 maart waren de moeilijkheden
groot en vele.
De Urker maatschappij gaf een overzicht van de kosten der
postvluchten en vroeg 1000 gulden steun. Het liep op 925
gulden uit.
In de volgende jaren zijn er vergelijkbare moeilijkheden.
In plaats echter van te verhogen, wilden de posterijen de sub¬
sidie nog verlagen. Het was crisistijd en bezuinigen was het
wachtwoord.
En . de vergoeding voor het vervoer van de post diende
toch verband te houden met de omvang van dat vervoer.
Daarom werd het aantal zakken, brief- en pakketpost eens
goed opgenomen, en ook overwogen of verzending alleen via
Enkhuizen niet goedkoper zou zijn. Maar dat viel op Urk niet
goed. Dan zou de dienst met Kampen in groot gevaar komen!
De burgemeester van Urk acht dubbele verzending (dus van
en naar Enkhuizen en Kampen) dringend nodig, en de
E.U.S.M. kant zich tegen de voorgenomen korting. Tenslotte
wordt in 1932 overeenstemming bereikt over een subsidie van
4000 gulden, maar dan met ontheffing voor de verzending
per vliegtuig.
Bij de voorbereiding van een nieuw contract geeft vooral
artikel 4 moeilijkheden. Evenwel, de nieuwe overeenkomst
houdt het niet lang uit.
De afsluiting van de Zuiderzee, door de dijk tussen Noord-
Holland en Wieringen, blijkt de grote spelbreker. De zee vriest
sneller dicht en het ijs verdwijnt langzamer.

20

De „Minister Havelaar”, de eerste postboot.

De „Insula ” bleef het langst in de vaart bij de E. U.S.M.

21

“i'APX&ozXtdJ:

"A* /^^/i>-4 -/t^'jf^Jj}**** id* *^JX *-/&-* i/y*/-

[#/_ 6Ut \
5**J++~*"/<£■* X -td/Z £ -», %£&.

tyt

\%l<7uZ\ tfdJd.

J6t -* <£-/~<&C * dd*7*d . Kf.
Jl4~~ *&Cj£/ JCt-u-Z^. */,

-*d-, ~ ~Jf

■*d, 2*C" }/

<J<^L r.v<

dd. 7r
-est- if

,4'+fK4*£*f o /•

JO
d- «, /

S&% "
/UM’&y H

id7L*~d*jr fy

's&kd*f K
P J-+S'? //
&-kJu »
%<yd n
XXSy)j

f/
/4sux4*'

M-Ui.it/

%J.X/

J;XX..f £
M

J/ijyJ tr
ztXf t(

.d. *■
%/-&i.

'/- jJih i&C JA j J.

4&„m

cXCfjt^^ If ,

iS i
-/tiu^y IJ 4
's£*»Jt*d+S Jj »

'%&&* X u
t<cn </y'nt

4&-.XJ
/d.$6_ld
ZU-J&
Jp. /d- -4^-Zd

fd~ J&
&-vd
fa.#

Pp- Xx M
zd~.)%/

Xjj-Jd-fy

Jtydd
fd-4/

40^

d*/JiX^ td *y. d*dd

tf

& jd r.r.
Li^-. lf#Z££,

\ Jtj/> — Sx4 J.
xa &L* 1

/* j
f. f

M~ M*. <£&. *
Pz£„ 7£^(1, j

22

De winter van 1933-’34 brengt vele moeilijkheden en er is ge-
zeur over vervallen verzekeringen. De uitleg van artikel vier en
de grote hoeveelheid postpakketten (met voedsel) in de win¬
ter zijn onderwerpen van correspondentie en bespreking. Er
worden weer overzichten van het vervoer gemaakt. De P.T.T.
wil er de kostprijs uithalen en de E.U.S.M. wil niet altijd met
verlies werken. En dat betekent touwtrekken.
Ook de assuradeurs zijn niet gemakkelijk. Zij weigeren de ijs-
schade aan de boot in de winter van 193 3-’34 te betalen, om-
dat die als „ijsbreker” dienst had gedaan. Ja, wat wil je van
een postboot die zolang mogelijk moet blijven varen.
,,Navigare necesse est” luidde het parool. Er dreigt zelfs een
proces, maar dat gaat niet door als de verzekeraars toch hun
bod verhogen.

En telkens herhaalt de geschiedenis zich. In 1934 dient Snoek
weer een verzoek om tegemoetkoming in met daarbij een
overzicht van het verleden. Hij wil naar 5000 gulden terug.
En weer is dan artikel vier in het geding en weer wordt
onderhandeld over wijziging van het contract. En weer komt
er een nieuw contract. Ook met de K.L.M. wordt gesproken,
namelijk over een geschikt landingsterrein op het eilandje en
over te plaatsen teertonnen. En wat later wordt ook contact
opgenomen met Zuiderzeewerken, immers de Noordoost-
polderdijken zijn in voorbereiding en begin van uitvoering, en
dat zal de situatie weer veranderen. Maar goed, er wordt ver-
hoogd van 4000 tot 4500 gulden en er komt voor de winter
een overeenkomst met de K.L.M.
Diezelfde K.L.M. maakt in januari 1940 vanwege het grote
aantal te vervoeren kilogrammen evenwel extra vluchten en
wil daarvan extra betaling.
De E.U.S.M. speelt dit weer door naar de P.T.T. en de inspec-
teur acht dit billijk. Zo had de E.U.S.M. in 1935 geprobeerd
een aandeel te ontvangen van de baten van het vervoer per
vliegtuig, zulks vanwege het in orde brengen van het terrein
en de teertonnen, maar dat was toen niet gelukt.
Dan wordt in mei 1940 Nederland in de oorlog betrokken
en dat bracht weer wijziging in de omstandigheden. De
K.L.M. zegt de overeenkomst op, omdat de luchtvaartmaat-
schappij niet meer over de nodige vliegtuigen kan beschikken.

23

De E.U.S.M. komt op haar beurt voor hogere kosten te staan
en vraagt de posterijen van de contractueel te ontvangen
5000 gulden nu alsjeblieft daarvoor geen 1000 gulden af te
trekken. En dat wil de P.T.T. dan wel toestaan, als Urk dan
maar weer op de oude wijze voor het vervoer in de winter
zorg draagt . En weer wordt er aan een nieuwe overeenkomst
gesleuteld. De hoeveelste mag het wel zijn. Er zijn er uit
1887, 1889, 1891, 1892, 1894, 1900, 1904, 1905, 1911,
1913, 1915 ... enz. En daarbij draait het altijd om de vergoe-
dingen. Amsterdam noemde in 1792 Urk al een lastig do-
mein.
De posterijen konden dit later, veel later, nog beamen. Maar
hoe moeilijk was ook de positie van het eilandje in uitzonder-
lijke situaties.
Niet elke inspecteur had daarvoor voldoende begrip.

De eerste januari 1941 is er weer een nieuw contract, maar de
maatschappij is haar laatste periode ingegaan. In oktober
1939 wordt de dijk tussen Urk en Lemmer gesloten. In 1940
volgt de dijk tussen Urk en Vollenhove. In 1942 valt de
Noordoostpolder droog; in 1948 komt de eerste wegverbin-
ding tussen Urk en ,,de vaste wal” tot stand, en dan zijn de
dagen van de E.U.S.M. oftewel „Urks belang”, geteld.
We verwijzen hiervoor weer naar de „De boot toet!”, hoofd-
stuk 8: ,,Wederopbouw: niet voor de E.U.S.M.”. Toen de
bootdiensten moesten worden gestaakt, omdat ze niet renda-
bel waren, begon de n.v. Urks belang op 1 april 1949 de post
per auto te vervoeren, een voormalige ziekenwagen.
De inspectie was niet enthousiast. Vanwege de oude Urker
rechten was aan de n.v. Salland het postvervoer naar
Emmeloord en Urk per 1 april ontnomen, die daarover zeer
ontstemd was en de taakopvatting van „Urks belang” met
argusogen volgde. Uiteindelijk bleek Urk zijn rechten toch
niet te kunnen handhaven en kwam aan het vervoer naar en
van Urk door Urk een voor Urk onbevredigend einde. Maar
daarover gaat een van de volgende hoofdstukjes.

24

Zeer ijselijk postvervoer

Over een ding waren vrijwel alle schrijvers en beoordelaars
van Urk het volledig eens: zij vonden Urk mooi, pittoresk,
interessant, kleurrijk, bevallig, intiem, vrolijk, om maar eens
een greep in de aan het eiland toegeschreven komplimenteuze
opmerkingen te doen. De kroon spant ongetwijfeld de
Rotterdamse dominee-schrijver George Frans Haspels (1864-
1916). Zijn pastorie stond aan de Nieuwe Haven en dat zal
inspirerend gewerkt hebben op zijn lyrische beschrijvingen
van het waterlandschap. In zijn boek „Vreugden van Holland”
begint hij zijn beschrijving van het eiland Urk met de na-
volgende ontboezeming, door latere scribenten niet zelden
geciteerd: ,,Urk lag eenzaam en zalig in zee te turen. Urk lag
zoals altijd, languit opgebeurd uit zee, gesteund op de elle-
bogen, in zee.” Haspels kwam op een warme zomerdag met
een stralende zon die ,,kokend licht in je ogen droop”.
En inderdaad, Urk was mooi, is het nog steeds, ondanks de
ingrijpende veranderingen die de drooglegging teweegbracht.
De vrolijke rode pannendaken boven de groengeverfde gevels,
het vele groen, de blauwe lucht daarboven, de wapperende
was in de smalle straatjes, de rommelige bebouwing, dat alles
moet een fraaie indruk hebben achtergelaten op zomerse
gasten.
In dat jaargetijde en in het voorjaar, als de jacht op haring en
ansjovis begon, was er vertier en levendigheid aan het knusse
havenfront. Dan was er het spel van duikelende meeuwen, de
bedrijvigheid van altijd bezige vissers, het roepen van de af-
slagers, spelevarende vissers-in-de-dop. Aan de Westhavenkade
meerden de boten van de E.U.S.M., de Urker stoomboot-
maatschappij en er was altijd wel een vrachtscheepje of tjalk
met turf, aardappelen of stukgoed. Vissersboten uit zowat
alle Zuiderzeeplaatsen losten er hun zilveren buit, de grote
botters van Volendam en Marken evengoed als de kleine

25

Staverse jollen of Vollenhoofse pluten. Broederlijk naast
elkaar lagen daar de bewimpelde raspaarden van die oude
Zuiderzee, soms rijen dik. Dan was er brood op de plank en
nering voor de winkelier. Op het lage gedeelte van het eiland,
graasde het schaarse vee. Daar was ook het hooiland, waar
maaiers uit Nieuwleusen onder feestelijk kindergezang hun
scherpe zeisen door het hooi lieten zwaaien onder het toe-
ziend oog van de „landers”, de Urker boeren.
In zulke zomers was het goed toeven op het eiland, zeker als
er een goede haring- of ansjovisteelt geweest was en de vang-
sten op de Noordzee niet al te karig waren. Dan ook kon er
wintervoorraad worden aangelegd, turf op de zolder en bonen
en kool in ’t zout in het achterhuis, of, luxe voor die tijd, in
de kelder. Niet altijd, want meestal waren de verdiensten ka¬
rig door geringe vangst of lage prijzen. Maar de eilanders had-
den geleerd met weinig tevreden te zijn. Eerst tijdens de peri-
ode van de Eerste Wereldoorlog en vlak daama kwam er enige
verbetering in de inkomenspositie van de vissers en kwam er
een betrekkelijke periode van welvaart, een situatie die zich
na Wereldoorlog II in sterkere mate herhaalde en als „het
wonder van Urk” de geschiedenis zou ingaan.

Urk in de winter.

Het eiland was omringd door tamelijk diep water met, al naar
gelang de windrichting was, een niet te verwaarlozen eb en
vloed. Urk was onbereikbaar als eenmaal de vorstbrengende
Oostenwind had gewaaid, want dan was de zeilvaart afge-
lopen. De volstrekte afgeslotenheid was meestal geen kwestie
van dagen, maar vaak van weken, ja kon soms maanden
duren.
Als de vorst doorzette, was het ijs spoedig betrouwbaar en
kon men te voet, met sleden of op de schaats verbinding tot
stand brengen van Urk via Schokland naar Kampen. Het is
slechts enkele malen voorgekomen dat zo’n verbinding met
Enkhuizen tot stand kwam. Het Val van Urk tussen die stad
en het eiland vroor alleen in heel strenge winters dicht. Urk
lag hemelsbreed zo’n twintig kilometer van Enkhuizen, Fries¬
land lag nog verder weg en de Overijsselse kust was ook niet
dichtbij. De stad Kampen, van belang voor Urk’s bevoorra-
ding, lag nog een aantal kilometers van de kust verwijderd.

26

Het eiland Schokland lag betrekkelijk kort bij de Overijsselse
wal en ook het dichtst bij Urk. Zelfs in de barre winter van
1890 was er alleen verkeer met het Oosten en Friesland. Die
van 1929 veranderde de Zuiderzee in een poollandschap en
maakte Enkhuizen bereikbaar, niet alleen te voet, maar voor
de eerste keer in de geschiedenis ... per automobiel. Het gaf
sensatie en vertier, waarover elders in dit boekje meer.
De winters op het eiland brachten schaarste, gebrek en isole-
ment. Dan was schraalhans keukenmeester en rookten som-
mige schoorstenen niet. Als Koning Winter zijn kille adem
over de Zuiderzee blies en het water deed verstarren in zijn
ijzige greep, dan voelden de eilanders hoe klein en afhankelijk
zij waren.
Toen in 1890 de stoomboot „Minister Havelaar” van de firma
gebr. De Groot uit Kampen in de haven verscheen, was dat
een geweldige vooruitgang. De zeil-postdienst was altijd van
weer en wind afhankelijk geweest en met ijsgang stond alle
verkeer stil. Op Urk werd daarmee gerekend. Met de komst
van de stoomboot en later de eigen stoombootmaatschappij
E.U.S.M. ging het beter. Deze boten vormden in de winter de
levensader van Urk meer nog dan in de zomer, als de kleine
vrachtvaart ongehinderd kon plaatsvinden. Hun geschiedenis
is vastgelegd in het boek ,,De boot toet” van de hand van
Willem J.J. Boot (deel VI van „Urker Uitgaven”).
In echte strenge winters was het eiland Urk, wat het postver-
voer betreft, aangewezen op de ijsvlet en zijn stoere beman-
ning. Deze vlet maakte verbinding mogelijk met de vaste wal
als andere mogelijkheden uitgeschakeld waren. In het bestek
van de geschiedenis van het postvervoer van en naar Urk mag
die van de ijsvlet daarom niet onvermeld blijven. Sterker nog:
hij vormt daarin een dramatisch hoogtepunt vol moed en on-
verschrokkenheid.

Een stukje geschiedenis.

Op de Westhavenkade nr. 44 staat nu het Visserijmuseum.
Het museum is ondergebracht in het voormalige gebouw
,,Hulp en Steun”. Die naam herinnert aan de voormalige ijs-
schuitenvereniging. De vroegste geschiedenis van deze vereni-
ging is gehuld in de nevelen van de tijd. Enig houvast bieden,
merkwaardig genoeg, de kerkeraadsnotulen van de Hervormde

27

Kerk ter plaatse. Wij vinden daarin opgetekend op 26 decem-
ber 1784:
,,Het Heilig Avondmaal konde geen voortgang hebben ora de
afwezigheid van een gedeelte der lidmaten, en de vreeze die
men hadde dat een geheele ijslooper met al’t volk zoude zijn
vergaan. Uitgesteld tot 1 januari 1785.”
Hieruit blijkt dat zo’n tweehonderd jaar geleden al gebruik
werd gemaakt van een ijsvlet en er zal wellicht een organisatie
mee gemoeid zijn geweest. Helaas zijn de meeste bescheiden
van de vereniging verloren gegaan. Wei zijn de notulenboeken
bewaard gebleven, vanaf het jaar 1900.
Van de oprichters van de vereniging ,,Hulp en Steun” is wei-
nig bekend. De vissende bevolking van Urk was de schrijf-
kunst nauwelijks machtig en als er al wat opgeschreven werd
raakte dat meestal zoek.
Op de grens van de twintigste eeuw vinden we de vereniging
terug in georganiseerd verband. Organisatie en reglementering
waren dringend nodig geworden. Niet alleen omdat ,,Hulp en
Steun” zoiets behoefde. De doelstelling van dit genootschap,
de naam getuigt daarvan, was boven alle verdenking verheven.
Maar de Urker vissers, het zat nu eenmaal in hun aard, voel-
den zich ,,eigen meester, niemands knecht”, watergeuzen en
vrijbuiters. Nog in de vorige eeuw, in 1850, moest ds. Nentjes,
de predikant der Afgescheiden gemeente te Urk, zijn gemeen-
teleden waarschuwen tegen een al te ruimhartige opvatting
van het begrip „mijn en dijn”. Er waren onregelmatigheden
geconstateerd, zeker niet de eerste keer, bij het bergen van
goederen uit gestrande schepen. Onder de bedrijvers van het
kwaad bevonden zich een ouderling en een diaken. In 1856
strandde bij het Vlie een roggeschip. Niet minder dan 33 (!)
leden van de gemeente hadden meegedaan aan het bergen van
de lading. „Zonder aangifte te doen bij de strandvoogd werd
het geborgene aan onbevoegden verkocht. Op grond van over-
treding van het achtste gebod werden de schuldigen persoon-
lijk vermaand”. Aldus C. de Vries in de ,,Geschiedenis van het
eiland Urk” pag. 417.

Urkers als redders.

Wij zouden de vissers onrecht aandoen wanneer wij volston-
den met deze constatering alleen. Als de nood aan de man

28

was stonden de vissers hun mannetje. Er zijn vele voorbeelden
van te noemen, maar dit zou het bestek van dit boekje te bui-
ten gaan. Wij willen slechts een gebeurtenis uit de geschiede-
nis lichten en dat is misschien ook wel de meest spectaculaire.
In de herfst van 1873 strandde bij het Duitse eiland Norder-
ney de stoomboot „Urania”, afkomstig uit Hamburg. Evert
Bakker, op Urk beter bekend als „Evert duum” stak met vijf
onverschrokken kerels met zijn schuit in zee. Er heerste een
vliegende storm en nauwelijks waren zij de haven uit of reeds
versplinterde een overkomende zee een gedeelte van de ver-
schansing. Maar terugkeren stond niet in Evert Bakker’s
draaiboek. Met ongelooflijke moed, behendigheid en door-
zettingsvermogen gelukte het aan Bakker en zijn mannen de
schipbreukelingen uit hun hachelijke situatie te redden. De
redders werden voor deze buitengewoon moedige prestatie
door de Pruisische regering en de Nederlandse kroonprins ge-
huldigd.

Terug naar de vereniging „Hulp en Steun”. Bij het 25-jarig
bestaan van dit genootschap gaf de toenmalige secretaris,
Gerrit M. Bakker, in vogelvlucht, vanaf het jaar 1900 een
overzicht van de verenigingsaktiviteiten. Door Bakker wordt
als oprichtingsdatum van de officiele vereniging 18 januari
1900 genoemd. Er was toen al sprake van een voorzitter, Joh.
Romkes en deze stelde aan de vergadering voor een secretaris
te benoemen voor het bijhouden van notulen en andere za-
ken. Kapitein G. de Groot van de postboot ,,Minister Have-
laar” hield verslag van deze vergadering, waarin A. Kramer
Czn. tot bestuurslid en secretaris benoemd werd en sindsdien
is er sprake van een goede verslaggeving. In het jaar 1902 trad
de voorzitter Johannes Romkes af nadat hij 34 jaar voorzitter
was geweest. Hieruit blijkt dat er in het jaar 1868 reeds
sprake was van een ijsschuitenvereniging.

De vlet.

Over de bouw van de ijsvlet verzamelde Auke Weerstand
interessante bijzonderheden, waaraan wij het volgende ont-
lenen:
De ijsvlet of -schuit had de vorm van een punter. Deze vorm
van scheepsbouw is al heel oud en zelfs terug te vinden in de

29

30

B
e

la
at

st
e

lo
od

je
s.
 D

e
ijs

iA
et

 n
ad

er
t

zi
jn
 b

es
te

m
m

in
g

na
 e

en
 z

w
ar

e
to

ch
t.

befaamde Vikingschepen. De eerste schuiten hadden een
bodem en bleken onder extreme omstandigheden te zwak te
zijn. Later werden er twee bodems in gemaakt en dat bleek
beter te voldoen. Onder het vlak (de bodem) van de vlet wa-
ren twee sterke, met ijzers gewapende barkoenen bevestigd
om het glijden te vergemakkelijken. Soms werden koperen
platen onder de bodem vastgemaakt. In 1891 wordt een uit-
gavepost vermeld van f 100,25 „voor 210 pond koper en
1500 koperen spijkers”. In 1880 maakte A. Roos een ijs-
schuit voor f 390,-- en twaalf jaar later bouwde L. Metz er
een voor f 350,--. De ijsvlet in het Enkhuizer museum is om-
streeks 1850 gebouwd en wordt elders in dit artikel beschre-
ven.
In 1897 laat de vereniging een ijzeren ijsloper bouwen door
Jan Bos te Echten voor f 325,--. Deze beviel veel beter dan
de zware houten en heeft dan ook vele diensten bewezen. In
1957 werd deze aan een sloper verkocht.
De vereniging had een eigen bergplaats. Wij vinden een uit-
gave van f 415,- in het jaar 1875 voor herstel van de vlet-
schuur, waaruit blijkt dat deze reeds bestond ver voor de
officiele oprichtingsdatum van „Hulp en Steun”. Belangrijke
uitgaven werden eveneens gedaan voor de aanschaf van touw,
later staaldraad, om de schuit te trekken. In de jaren 1880,
1881,1889 en 1900 werden bedragen besteed van f 100,- tot
f 217,-. Het zegt iets over de intensiteit van het gebruik der
ijsvlet.

Bemanning en supporters.

,,Hulp en Steun” ontving zijn geld, aldus Auke Weerstand, uit
contributie’s. In het jaar 1900 bedroegen deze f 0,50 tot f 2,-
per jaar. Als er tekorten waren kwamen er geldschieters aan
te pas met schenkingen of renteloze leningen. De gemeente
Urk gaf een subsidie van f 100,-. De gemeente stelde veel be-
lang in het werk van de ijsloper. Vooral de burgemeesters Jhr.
van Suchtelen van der Haare en A. Gravestein droegen de
vereniging een warm hart toe. Ze bezochten trouw de verga-
deringen en waren aanwezig als de vlet in aktie kwam voor
een reddingsoperatie of „gewoon maar” voor een postexpe-
ditie.
Toen burgemeester van Suchtelen in 1908 vertrok kreeg hij

31

van de vereniging een zilveren miniatuurijsloper aangeboden
als waardering voor zijn werk.
De bemanning van de vlet ontving een vergoeding voor ge-
maakte reizen, f 5,-- tot f 10,- voor een reis heen en terug,
afhankelijk van het feit of er op de terugreis post werd mee-
genomen. Bij moeilijke reddingsoperatie’s werd wel wat
extra’s uitgekeerd. Soms werd betoonde moed op bijzondere
wijze beloond. Zulks was het geval in 1902, toen Cornelis
Loosman en Teunis A. van Slooten met levensgevaar over ijs-
schotsen heen verbinding tot stand wisten te brengen met in
nood verkerende Urker vissersschepen. Zij kregen een tabaks-
doos.

Enkele data.

1784: IJsschuit met bemanning wordt vermist.
1868: Johannes Romkes wordt genoemd als voorzitter van

de ijsschuitenvereniging, maar heeft waarschijnlijk
voorgangers gehad.

1900: Officiele oprichtingsvergadering van de vereniging
„Hulp en Steun”.

1909: Een poging om de postboot „Baron Rengers” binnen
te brengen, mislukt. Deze boot lag met een gebroken
roer in de nabijheid van de Urker haven in het ijs be-
kneld. Door de storm brak de draad en de boot dreef
met het ijs weg. Een volgende poging gelukte wel.
Op 9 januari van dit jaar kreeg de burgemeester be-
richt dat 30 Elburgers met het ijs waren afgedreven.
Twee vletten werden klaargemaakt en uitgezonden.
De Elburgers werden gered door de postboot ,,Have-
laar” en werden te 5 uur op Urk aan land gebracht.

1910: Huldeblijk aan burgemeester Jhr. van Suchtelen van
der Haare. Aan burgemeester Gravestein wordt het
erevoorzitterschap van de vereniging aangeboden.

1911: Z.K.H. Prins Hendrik bezoekt Urk en neemt kennis
van het werk van de vereniging in het gebouw „Hulp
en Steun”.

1912: A. Kramer, sinds 1900 secretaris van de vereniging,
wordt opgevolgd door G.M. Bakker.
Tjalk ,,Welvaart” door ijsvlet in de haven gebracht.

1915: J. Brands is 12 1/2 jaar voorzitter van de vereniging.

32

1916: Tjalk „Alpha” door ijsvlet binnengebracht.
1917: Op 22 januari wordt de tjalk „Trijntje” binnenge¬

bracht.
Op 25 januari en 2 februari tochten per ijsvlet naar de
postboot „Geusau”. De eerste tocht is bijzonder
zwaar. Op 2 februari komen de passagiers met de vlet
mee terug onder groot enthousiasme van het toege-
stroomde publiek. De commandant van het inter-
neringskamp en burgemeester Gravestein spreken de
bemanning van de vlet toe.

1920: Urker postboot vast in het ijs en een viertal botters
met behulp van de ijsvlet binnengebracht.
Op 25 december raakt de postboot met 200 passa¬
giers vast in het ijs. Dertien botters veilig in de haven
gebracht.

1921: H.M. Koningin Wilhelmina bezoekt Urk en ,,Hulp en
Steun” demonstreert reddingsmateriaal.

1922: Postboot ,,Eiland Urk” welke vast zat in het ijs, bege-
leid tot in de haven.

1923: Jacob Brands, meer dan twintig jaar voorzitter, wordt
in die functie opgevolgd door Jacob Nentjes.
Op 11 december van dit jaar vertrekt de ijsvlet naar
de postboot om het lichaam van de overleden vrouw
van de voorzitter op te halen. De boot zat vast in het
ijs.

1924: Plannen voor aanschaf van motorvlet gaan niet door.
1940: Ijsvlet komt de ingevroren boten „Holland” en

,,Friesland” te hulp, overigens zonder veel te kunnen
uitrichten. De boten worden ontzet door ijsbrekers
van de rederij Goedkoop.

In de winter van 1946/47 maakte de ijsvlet zijn laatste reis.
De houten vlet van omstreeks 1850 (dus niet de laatst ge-
bruikte) van de vereniging „Hulp en Steun” is te vinden in de
schepenhal van het Zuiderzeemuseum in Enkhuizen. Hoeveel
voorgangers hij heeft gehad weten we niet. In 1950 werd de
vlet op een auto naar Enkhuizen vervoerd, zijn laatste reis
had een einde genomen.
Mariap van Urk, de dorpsdichteres van het eiland, dichtte bij
die gelegenheid:

33

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

Over Zwolle, Utrecht, Mokum
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 allerladtste ,,ijsreis”
Zat een stoomboot in de knel
Tussen huizenhoge schotsen
In ’t Zuid-West, zeg, meet je well

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.
Dock ik smeek U, laat de ijsvlet
Op een ereplaatsje staan!

Zij tekent daarbij o.m. aan:
De leden van de bemanning hadden het niet gemakkelijk,
hoor! ’s Morgens vroeg kregen zij, voor hun uitvaart, eerst een
bord erwten of bonen voor „vastigheid” in de maag. Daarna
werd gebeden voor een goede overtocht. In het kastje van de
vlet bevond zich: 1 liter brandewijn, 5 pond spek en een
roggebrood. De tocht ging via Schokland, over de Ramspol
naar Kampen. Moest de bemanning in Schokland overnach-
ten, de rietsnijderskeet stond open of de sleutel hing aan een
spijkertje. Een oude potkachel, die betere dagen gekend had,
was aanwezig, en het toch al schaarse rantsoen aardappelen
van de Middelbuurt (het middelste huisje) werd aangesproken
en de mannen aten, liepen of geeuwden zich warm. Altijd had
er een de wacht, wanneer de anderen door slaap overmand,
,,duudoorden” doch meestal bleef, door koude en tocht, de
slaap verre. Was de vlet in zicht op Urk, na ’n moeizame
tocht, dan liepen de jongelui van ons eiland de bemanning
tegemoet, de zelen of spantouwen werden dan overgenomen,
en de ijsvletters liepen achter de jongkerels aan. Dat was een
triomftocht. Het gebeurde echter ook wel, dat op het ijs de
nacht werd doorgebracht. Wijlen oude Gerrit Bakker was
jarenlang de onbetwistbare alleenheerser of skipper van dit
thans verdwenen vervoermiddel. Wat niet verdwenen is, dat is
de rheumatiek, niet te verwarren met romantiek, van alle
vissers die tot de bemanning van deze schuit hebben behoord.
En in een hoekje van de kast staat nog wel het flesje „perech-
eulie” (pijlrogolie) dat moeder de vrouw maar vast klaarzette,
als onfeilbaar middel, om de oververmoeide gewrichten op
gang te helpen, na een „bloedreis”.

Wij willen hier het volgende aan toevoegen:
Niet alleen Urk had een ijsvlet, ook Kampen had er een of
meer. Het was gebruikelijk dat de Kampenaren de post naar
Schokland brachten, waar ze door de Urker vletbemanning
werd overgenomen. Deze regeling werd sinds 1897 gebruikelijk.

35

De ijsvlet bereikt de postboot.

De oude ijsvlet met volledige bemanning.
Foto coll. G. Wakker no. 150.

36

De vlet in het Zuiderzeemuseum moet, naar een beschrijving
van K. Boonenburg, omstreeks 1850 zijn gebouwd. Het over-
naads gebouwde schip heeft een lengte van 846 cm. en een
breedte van 202 cm. Het is geheel uit eikehout en heeft een
sprietzeil en een zijzwaard. Scheepsbouwtechnisch kan men
eigenlijk helemaal niet van een vlet spreken, want deze boot
heeft rechte stevens, terwijl een vlet van voren rond gebouwd
is en achter een plat spiegeltje heeft. Het varen met veel ijs-
gang maakte een hechte constructie noodzakelijk, zodat de
boot tamelijk zwaar is uitgevallen, hetgeen voor de heren, die
de vlet over het ijs moesten voortduwen, niet bepaald een
pretje zal zijn geweest!
Wanneer men tijdens de tocht bij een groot wak arriveerde
- en deze wakken waren er altijd op de Zuiderzee, zelfs bij de
allerstrengste vorst! - dan werd de boot te water gelaten en
roeide of zeilde men verder in de gewenste richting. Te gele-
gener tijd moest de ijsvlet weer uit het water worden gehesen
en op het ijs getrokken; dit was ongetwijfeld de meest in-
spannende bezigheid, welke zich kon voordoen, doch zij had
het voordeel van een extra warmte-ontwikkeling!
Overigens waren de mannen, wanneer zij de vlet op het ijs
hanteerden, voorzien van ijshaken en laarzen met sporen,
teneinde zich beter staande te kunnen houden.
Tot zover de beschrijving van Boonenburg.
Zwaar was het werk van de vletbemanning. Ongelooflijk
zwaar soms. De tochten met de vlet werden dan ook wel
,,bloedreizen” genoemd.
In het Visserijmuseum aan de Westhavenkade herinnert een
wandschildering van Klaas de Vries aan de legendarische pres-
taties van de vletbemanning. Sommigen werden geridderd,
velen bleven naamloos. Allen leverden een bijdrage aan een
roemruchte geschiedenis: die van het postvervoer, onder alle
omstandigheden, als het moest.

Een week zonder post.

Uit de „Urker Courant” van 7 februari 1914 knipten wij het
volgende bericht:
Een week zonder post. Na gehele stremming van ’t postver-
keer op 24 januari staken beide postvletten van Urk en

37

Kampen naar het tussenstation Schokland over op dinsdag
27 januari. Over de grote moeilijkheden dier overtocht en
’t verblijf aldaar is ieder lezer van de Urker voldoende op de
hoogte gebracht door het uitvoerig en nauwkeurig bericht
„Op de Zuiderzee” (K.C.) in het vorig nummer.
Kon de Kamper postvlet de volgende dag reeds terugkeren, de
Urker ijsvlet is door mist en onoverkomenlijke bezwaren eerst
zaterdag 31 januari op Urk aangeland. Des morgens vertrok
een sleepboot van Enkhuizen - met de van Kampen overge-
zonden post van 27 - 31 januari - en passeerde, zonder ijs
ontmoet te hebben, ons eiland om de ,,vlet” van Schokland
af te halen. Boot en postvlet (deze was op weg geweest maar
teruggekeerd) werkten door het zware ijs op elkaar aan en
circa half een stoomde de sleepboot met de vlet langs grote
ijsvelden naar Urk.
In de late middag werd de boot in’t Zuiden ontdekt door vele
nieuwsgierigen bij de vuurtoren. Ze stoomde tussen de hoge
ijsduinen, buiten de Z.W. ton, vanwaar de vlet, schipper Jac.
K. Post, over en door het vaste ijs op de haven aanwerkte.
Inmiddels vertrok volgens afspraak een ijsvlet, schipper W.M.
de Boer, met de post van Urk naar de sleepboot. Het duister
viel en van het getob dier beide vletten was niets te zien, dan
een paar lantaams. Ruim 7 uur bereikte de eerste, twee uur
later de tweede vlet de havenkant bij de steiger, waar’n 14-tal
postzakken zijn gelost, benevens kistjes gist. Er was in de
havenmond al gist overhandigd. De bakkers waren nog zeer
laat aan de arbeid, om nog zo veel mogelijk in het tekort door
de gedwongen staking te voorzien.
Maar nog meer drukte heerste in het postkantoor, waar met
rappe hand brieven, pakketten en nieuwsbladen „verwerkt”
werden. Extra bestellers bezorgden ons nog tot na half 12 de
post.

„Ik dorfniet is m'n ureemd”.

„Ik durf niet is mij vreemd”. Deze uitspraak vormde het
parool van Gerrit Bakker. Gerrit de Boer heette hij, maar op
Urk werd hij genoemd naar de man van wie hij zijn naam had
geerfd: Gerrit Bakker. Op 14 februari 1944 vierde hij zijn
negentigste verjaardag en ter gelegenheid daarvan drukte de

38

Jhr. G
.A

.A
. A

lting
V

on G
eusau.

39

G
errit de B

oer,

,,Oprechte Urker Courant” een interview met hem af, waar-
aan wij o.a. het volgende ontlenen:
Als negenjarige kwam Gerrit aan boord van een schuit en tot
zijn 63ste is hij visser gebleven. Verre reizen maakte hij. Zijn
grootste vangst was daar, ,,waar hij het vuur van Helgoland
kon zien.”
Toen hij 29 was kwam hij bij de ijsvlet, dat was in 1883.
Twintig jaar hielp hij als matroos en veertien jaar was hij
schipper. Zijn laatste en tevens meest spectaculaire tocht
maakte hij in de winter van 1917 toen hij en acht anderen
met levensgevaar het volk van de „Geusau” haalden, die Z.W.
van Urk in het ijs bekneld zat. Over deze tocht, die Gerrit als
63-jarige schipper leidde, staat in het gedenkboek „Helden
der zee” te lezen: ,,Geen wonder, dat G. de Boer, de bekwa-
me ijslooper, werd aangezocht om de moeilijke en gevaarlijke
reis naar de ,,Von Geusau” te leiden. Hij moest zijn dappere
bemanning voorgaan op het, ook voor hem onbekende,
terrein en den koers bepalen. Op hem rustte de groote ver-
antwoordelijkheid, om in geval van mist, het grootste gevaar,
te waken voor het leven van zijn tochtgenooten.”
In het begin van zijn loopbaan als ijsvletter had hij nog wel
zwaardere tochten gehad. Eens, we pakken de draad van het
interview weer op, hadden ze vier voile etmalen werk gehad
van Urk, via Schokland naar Kampen en terug. De zondag-
nacht werd toen op ’t ijs doorgebracht. Het loon bestond
toen uit een rijksdaalder en een Deventer Koek.
Gerrit heeft niet veel woorden nodig om zijn bedoelingen
duidelijk te maken. „De giest (geest) op Urk is zoo: Als er
nood is, goonen de aanen eut de mouwen”. Uit hetzelfde
interview komen de volgende uitspraken van hem:
„Woar ’n mins’m ien keer voor gift, doar zit ie an vast.” „Wie
onbespruuken wil weezen, die moet ongebeuren weezen.”
„Ik dorf niet is m’n vreemd.”
Zulke uitspraken typeren de man die door zijn onverschrok-
kenheid en moed grote achting genoot bij de gehele bevolking.

Vierendertig jaar was Gerrit betrokken bij het wel en wee van
de vereniging ,,Hulp en Steun”, de mannen van de ijsvlet, die,
hoe dan ook en onder de meest barre omstandigheden hun
zorgen bleven uitstrekken naar het meest kwetsbare onder-

40

deel van een eiland als Urk: het onderhouden van verbin-
dingen met de vastewal.

Koninklijk onderscheiden.

Op de 25ste januari van het oorlogsjaar 1917 geraakte de
postboot „Von Geusau” ten zuidwesten van Urk in het ijs op
een afstand van plm. 6 mijl van het eiland. Behalve de be-
manningsleden waren er 10 passagiers aan boord. Er waren
geen levensbehoeften aan boord en er werd dan ook on-
middelijk om hulp geseind. Met de grootste spoed werd op
het eiland de ijsvlet in gereedheid gebracht. Men besefte hier
dadelijk dat elk uitstel fatale gevolgen zou kunnen hebben.
Het zou een bijzonder gevaarvolle tocht worden. Het had nog
niet lang gevroren. Het ijs van de Zuiderzee was nog onbe-
trouwbaar en er was een bijzondere handicap: In het zuid¬
westen van Urk liep een constante stroming welke nooit ge-
heel dichtvroor, maar bedekt was met losse stukken ijs (kis),
waarin niet kon worden geroeid. De redders maakten dan ook
gevaarlijke en bange ogenblikken door, hoewel zij doorgaans
toch niet voor een kleintje vervaard waren. Door het aanhou-
dend ploeteren door het losse ijs werd de bemanning dood-
moe. Om half negen in de avond werd de „Von Geusau” be-
reikt. De opluchting onder de passagiers en bemanning van de
postboot was groot. Zij hadden dagenlang in bange zorg en
zonder voedsel aan boord vertoefd.
De volgende dag werd de terugtocht aangevangen met de
passagiers. Op het vaste ijs buiten Urk hadden zich talloze
jongemannen verzameld om de taak van de vermoeide ijsvlet-
bemanning over te nemen. Onder luid gejuich van de toege-
stroomde bevolking werd de vlet de haven binnengetrokken.
Vanaf het havenhoofd werd de trotse bemanning toegespro-
ken door burgemeester Gravestein en de commandant van het
interneringskamp, overste Vreedenberg.
Naar aanleiding van deze moedige reddingsoperatie verleende
de Noord- en Zuidhollandse Reddingmaatschappij haar me-
daille aan de koene ijsvletbemanning.
Op zaterdag 30 juni 1917 zeilde het padvindersschip „de
Lichtstraal” de Urker haven binnen. Aan boord bevond zich
Z.K.H. Prins Hendrik der Nederlanden. Ten huize van de

41

burgemeester vernam de prins dat die avond de redders hun
eervolle onderscheiding zouden ontvangen. De prins gaf spon-
taan te kennen om, als beschermheer van de Reddingsmaat-
schappij de toegekende medailles op de borst van de wakkere
mannen te hechten. Het gerucht ging natuurlijk als een lo-
pend vuurtje over het eiland. Van het raadhuis wapperde de
vlag in de Mecklenburgse kleuren. Tegen negen uur werd de
Raadhuisstraat afgezet voor de ontvangst van de hoge gasten.
De prins kwam in gezelschap van jonkheer Six, de president
van de Reddingmaatschappij en onderscheidene padvinders
naar het raadhuis.
Lovende woorden aan het adres van de vereniging ,,Hulp en
Steun”. Daama de uitreiking van de medailles, het eerst aan
de schipper Gerrit de Boer. Hij ontvangt de zilveren en ach-
tereenvolgens Jacob J. Wakker, Jan Schraal, Albert A. van
Veen, Harmen R. Kramer, Willem J. Post, Klaas T. Ras en
Steven Korf, die als bestuurslid van „Hulp en Steun” de ijs-
tocht meemaakte, de bronzen medaille.
Een der manschappen, Kobus de Boer, kon niet aanwezig zijn.
Namens de bemanning sprak Steven Korf een dankwoord. Op
de medailles, geslagen in ’s Rijks Munt te Utrecht, was de
naam te lezen van de persoon aan welke hij was uitgereikt
met daarboven: Hulde. 25 januari 1917. „Von Geusau”, Urk,
en op de keerzijde, in randschrift: Noord- en Zuid Hollandse
Redding-Maatschappij, opgerigt in den jare 1824.
De prins verklaarde aanvankelijk naar Kampen te willen gaan,
maar dat een bezoek aan het eiland Urk hem meer aanlokte.
De avond werd afgesloten met het uit voile borst gezongen
„Wilhelmus”. Het was voor Urk en inzonderheid voor de
mannen van de ijsvlet een onverwachte, maar daardoor juist
een indrukwekkende dag met een glorievol hoogtepunt.
De bijzonderheden van dit verhaal ontleenden wij aan ,,de
Reddingboot”, jaargang 1917 nr. 15 en het weekblad ,,Stuur-
boord” jaargang 1985.

De postvlet van Gebr. de Groot.

Toen de Gebr. de Groot uit Kampen in 1890 een stoomboot-
dienst gingen onderhouden met het eiland Urk in de Zuider¬
zee met de boot „Minister Havelaar” waren zij ook verant-

42

woordelijk voor het postvervoer van en naar Urk. Bij ijsgang
in de winter geschiedde het postvervoer met de Kamper ijs-
vlet. Toen Urk zelf stoomboten in de vaart bracht namen zij
op den duur ook het postvervoer over.
De Gebr. de Groot beschikten op het eiland over enkele ijs-
vletten (later een) welke in de winter ingezet konden worden.
De ijsvlet was dus met recht de „postvlet”. Deze postvlet was
eigendom van de fa. de Groot. Gedurende de periode-de
Groot werd de Urker vlet van de Vereniging „Hulp en Steun”
waarschijnlijk alleen ingezet voor goederenvervoer en, uiter-
aard, reddingsoperatie’s. De Kamper vlet was’s zomers opge-
slagen in de schuur waar de haringvletten in stonden. Dit was
de schuur van K.M. Kramer (onder aan de Staverse Hoogte
naast de schuur van Oliehandel Hoekman). De post werd van
Urk naar Schokland gebracht en daama door een Kamper
bemanning in een andere vlet overgenomen. Sommige be-
manningsleden bedienden zowel de „Urker” als de ,,Kamper”
vlet, zoals Harm G. Bakker en Jan Schraal. De vaste beman¬
ning bestond verder uit de volgende personen: Jan Paster-
kamp, Steven Kramer, Evert Weerstand, Louwe van Dokkum,
Riekelt Pasterkamp, Jakob Post en Lubbert de Vries.
In de winter van 1895/96 is het voorgekomen dat de „Kam-
per” vlet drie weken op zich liet wachten. Urk was gedurende
die periode geheel geisoleerd. Er gingen toen stemmen op om
zelf een ijsvlet uit te rusten (die van ,,Hulp en Steun”) om
zodoende in Kampen te kunnen komen. Een commissie on¬
der leiding van Pieter Hoekstra en Evert Hakvoort regelde de
organisatie en zo vertrok de ijsvlet met als schipper Lubbert
de Vries naar Kampen. De volgende dag kwamen zij terug
met de ijsloper afgeladen vol. De vlet werd bij de werf van
A. Roos uitgeladen. Een uur later kwam de Kamper ijsvlet
leeg op Urk aan bij het strand. De volgende morgen vertrok
deze met post naar Kampen.
De zomer daarop kreeg Urk een telefonische verbinding via
Schokland met Kampen en werd ook het winter-postvervoer
beter geregeld. Vanaf 1897 ging de post per ijsvlet van Kam¬
pen naar Schokland en vandaar met de Urker vlet naar zijn
eindbestemming.

43

Riekelt Pasterkamp vertelt.

Onderstaand verhaal tekende Auke Weerstand op uit de
mond van de toen 88-jarige Riekelt Pasterkamp. Het gaat
over een tocht met de ijsvlet naar Schokland in de winter van
1923/24. Een ooggetuigenverslag. Pasterkamp overleed in
1986.

’s Morgens om 6 uur vertrokken wij vanuit Urk. Mijn vader,
Jan Pasterkamp, was ook mee. Schipper van de ijsvlet was
Jacob Post. Het was bitter koud en de wind was hard Zuid.
Richting Nagele ging goed en we vorderden al flink. De wind
begon echter aan te wakkeren en het zicht werd moeilijk.
Nu hadden we een kompas aan boord, maar dat werkte niet
zo nauwkeurig vanwege het bonken van de vlet. Als de schip¬
per de richting bepalen moest, werd het kompas op het ijs ge-
zet. Op een gegeven moment stootte de vlet van voren door
het ijs en zakte er door terwijl de achterkant nog op het ijs
hing. De kopmannen met de gespoorde laarzen trachtten de
vlet op het ijs te trekken. Als deze voorste mannen niet meer
op het ijs konden lopen, sprongen ze in de vlet en met een
been buiten boord naar achteren trappend drukten ze de vlet
als het ware tussen de schotsen door. De andere mannen
drukten met scherpe haken de vlet voorwaarts. De achterste
man was de schipper. Het zwaarste wat je op zo’n tocht tegen
kon komen was „kis”, dat is ijs wat door wind en stroom is
fijngemalen en op het water drijft. Je kon op het kis niet
staan maar er in roeien kon ook niet. Met pagaaien kon je nog
enigszins vooruit komen. In zo’n kisveld waren we nu terecht
gekomen. De stormachtige wind en een krachtige ebstroom
dreven het ijs noordwaarts. De bemanning bemerkte dat en ze
werkten als paarden, maar de vlet dreef noord af. Na een uur
of wat werd met een vaarboom de grond gepeild en deze
voelde hard aan. Uit ervaring wisten de mannen wat dit bete-
kende. Ondanks alle inspanning was de vlet niet vooruit, maar
achteruit gedreven en beoosten van Urk terechtgekomen, ver
van het beoogde doel. Besloten werd eerst maar eens de in-
wendige mens te versterken. Dat betekende roggebrood met
spek. Geen enkele ijsvlet was overdekt, je kon dus nergens
schuilen, laat staan iets klaar maken om je te warmen.

44

Kerkje op Schokland, schuilplaats van de ijsvletbemanning.
(Foto A. van Urk)

De „Geusau ” in het ijs bij Kampen.

45

We hadden het zeil opgezet om daarachter wat beschutting te
hebben. Op een sein van schipper Jakob Post zetten we ons
even later weer in beweging, richting Schokland. De vrees
nam toe dat we Schokland niet meer bij daglicht zouden be-
reiken en het vooruitzicht de nacht op het ijs te moeten
doorbrengen was weinig aanlokkelijk, hoewel de vissers onder
de vletbemanning wel wat gewend waren. De mannen gingen
nu met het trekzeel om de schouder het ijs op en voorwaarts
ging het weer, richting Schokland. Tot onze vreugde begon
nu de vloed op te komen en we bereikten open water. Nu
ging het, geholpen door de vloedstroom, de goede kant op.
Weer op vast ijs aangekomen gingen we zwoegend en zwetend
verder, af en toe even rustend. De schaduw van de avond be¬
gon te vallen. Het begon er somber uit te zien. Een fakkel
werd ontstoken en bij dat licht ontdekten we rietstengels.
Hieruit werd de conclusie getrokken dat we ten zuiden van
Schokland terechtgekomen waren. De koers moest dus ver-
legd worden naar N.N.O. Het gerucht dat de ijsvlet er aan-
kwam was inmiddels ook op Schokland gehoord.
Teunis van Eerde, de lichtwachter, wist wat het betekende
om in het donker met de ijsvlet op onbetrouwbaar ijs te ver-
keren. Hij ontstak het licht van zijn vuurtoren op de zuid-
punt. Laat in de avond kwamen wij eindelijk bij hem aan.
Tegen middemacht konden we eindelijk onze doodvermoeide
ledematen rust geven.
De volgende morgen gingen we weer verder, want de ijsvlet
moest op de Noordpunt van Schokland zijn. Daar woonde de
familie Smit en daar moest de post worden afgeleverd. Meestal
overnachtten de ijslopers bij deze familie en ze bewaarden
aan deze mensen de beste herinneringen. Na de buitengewone
inspanningen was het een verademing om in hun gezellige
woning bij te komen. Er kon altijd worden gegeten en soms,
als de mannen niet al te vermoeid waren, werd er wel bij het
orgel gezongen.
Twee dagen moesten wij op Schokland blijven. Het was gaan
stormen uit het Noorden en vloeden dreven het ijs zuidwaarts.
De Ketel kwam vrij en zo kon de postboot uit Kampen naar
Schokland komen. De boot nam onze vlet op sleeptouw en
zo kwamen wij weer veilig op Urk aan.
Niet alle reizen waren even moeilijk. Soms kon men in een

46

dag heen en terug, maar aangenaam waren zij nooit.
Altijd waren de mannen gelaarsd en gespoord en de ijsvlet
moest voortbewogen worden, hoe dan ook, of er weinig of
veel post was. En wel niet altijd was de naam „bloedreis” van
toepassing, maar wel heel vaak.
Aldus Riekelt Pasterkamp. En dit verslag van een van de ijs-
lopers lijkt ons een passend eind van de geschiedenis van de
ijsvlet.

Dan liever de lucht in.

De winters waren voor het postvervoer vaak heel moeilijk.
Er werd zolang mogelijk gevaren, maar als dit niet meer ging,
werd gebruik gemaakt van de ijsvlet en de slede, en nader-
hand ook van de auto en het vliegtuig.
Wat het vliegen betreft, in 1926 werden 3 vluchten gemaakt,
waarvoor 450 gulden werd betaald; in 1928 1 vlucht voor
150 gulden en in 1929 6 vluchten voor 1075 gulden die wer¬
den uitgevoerd voor het overbrengen van post, en dan nog
3 vluchten die uitsluitend voor passagiers bestemd waren.
Tussen 9 januari en 22 maart van dat jaar had de E.U.S.M.
,,Urk’s Belang” het bijzonder zwaar, wat blijkt uit een opge-
steld overzicht.
Soms was Enkhuizen, soms Kampen niet te bereiken, en er
waren ook dagen dat er helemaal geen boot uitvoer.
Op zaterdag 9 februari bereikte nog een boot uit Kampen
Urk, maar dan is er pas weer postverbinding met het eiland
op donderdag de 14e als er een vliegtuig van Schiphol op Urk
komt en weer vandaan vertrekt.
Vervolgens worden ijsvletten ingezet (die op Schokland over-
nachten) naar Kampen en terug en op 20 februari is er weer
een vliegverbinding. Dan wordt weer enige dagen van ijsvlet¬
ten gebruik gemaakt tot tussen 25 februari en 2 maart voor
het postvervoer een auto benut kan worden.
Op 5 en 7 maart wordt er weer gevlogen, evenals op 16 maart,
maar daartussen is Urk door mist van alle post verstoken en
geheel gei'soleerd.
Op 16 maart wordt pas de boot weer ingezet, maar eerst na
22 maart is de dienst normaal.
Voor de E.U.S.M. was het hard werken geweest om de post-

47

« •

ewijs

de Vries?

Keeft ^evlo^em met vlk|l«i|j

van IrY

' EACH

«a«r A’astsrdam

DE TIJD VLIEGT, VLIEGT MET UW TIJD

(een af#tan<I van K.M.)

Door de K.L.M. afgegeven vliegbewijs.

48

dienst zo lang en zo goed mogelijk te onderhouden.

In de tweede helft van februari, toen er op Urk gebrek aan
levensmiddelen begon te komen, werden door slagers, krui-
deniers, tabakshandelaars e.d. postpakketten met tientallen
tegelijk voor verzending naar Urk aangeboden, waardoor de
te vervoeren post bijzonder omvangrijk was.
Meermalen moesten 30 a 40 grote zakken vervoerd worden,
eenmaal zelfs meer dan 60.
Dit meldde de inspecteur aan de directeur-generaal van de
P.T.T. in juni 1929 en hij schreef erbij: ,,Bij de overeenkomst
van mei 1825 met de N.V. „Urk’s Belang” zal vermoedelijk
niet gedacht zijn aan eene zoo strenge, lange vorstperiode als
in den afgelopen winter, en zeer zeker niet aan postvervoer
per auto over de Zuiderzee, waartoe de Heer Snoek uit eigen
beweging met „Urksche voortvarendheid” is overgegaan, en
waardoor een uitstekend functioneerende postdienst ont-
stond- al was die dan ook maar van korten duur!”
Naar zijn mening mocht men de Urker maatschappij dan ook
wel in de kosten tegemoet komen. Er was zelfs een automo-
biel voor het postvervoer gekocht.

Ook de winter van 1940 was weer moeilijk, maar toen werd
meer van het vliegtuig gebruik gemaakt. Tussen 8 januari en
3 februari werden wel 18 vluchten uitgevoerd en ook daama
nog enige, waarbij ook veel vracht werd overgebracht, zodat
boven de contractuele verplichting extra vluchten werden
gemaakt en de betaling daarvan was vanzelfsprekend weer een
discussiepunt.
De K.L.M., die in 1919 was opgericht, begon 10 jaar later
tijdens de strenge vorstperiode die de eilanden isoleerde met
vele vluchten daarheen.
Voor Urk vinden we vluchtten vermeld op 14-2 (geen post¬
vervoer) en 20-2, en verder op 5-3, 7-3 en 16-3-1929.
Alle vluchten werden uitgevoerd met Fokkers F-7a.
De piloten heetten Tepas, Sillevis en Frijns.

Over 1934 hadden we het reeds. De schrijver van dit winters
overzicht herinnert zich nog de vlucht van 8 januari die hij als
16-jarige jongen meemaakte van Urk naar Schiphol, met het

49

50

P
os

tv
er

vo
er

 p
er

 K
.L

.M
.

in
 d

e
w

in
te

r.

F
o
to

 c
ol

l.
G

.
W

ak
ke

r
no

.
16

4.

vliegtuig PHAGR (Reiger), met een volledig Indie-bemanning.
De eerste piloot was A. Viruly, bekend geworden om zijn vele
publicaties over de luchtvaart.
Vliegen was toen nog niet „in”.
Passagiers kregen een vliegbewijs om er familieleden en ken
nissen mee te „bewerken” om ook eens te gaan vliegen.

Ook in december 1938 werden vluchtten uitgevoerd naar
Urk: 24-12, 28-12, 29-12, 30-12, en 31-12-1938.
Die van 28 december werd uitgevoerd door de vrijwillige or-
ganisatie voor sportvliegers.
Op 29 en 31 december was J. Heijmans de piloot.
Voor de eerste helft van januari 1940 troffen we de volgende
vluchten aan; 8-1, 10-1 en 13-1. De piloten waren Parmentier
en Bax.
Ook voor de rest van de maand kon het vliegtuig nog niet
helemaal gemist worden: 16-1, 19-1, 20-1, 23-1, 24-1, 25-1,
27-1,30-1 en 31-1.
Piloten waren Parmentier, Bax en Kooper.

Overzicht ijspostvluchten naar en van Urk.

14-02-29
20- 02-29
21- 02-29
05-03-29
07-03-29
16-03-29
24-12-38
28- 12-38

29- 12-38
30- 12-38
31- 12-38

08-01-40

10-01-40

Amsterdam-Urk. Geen postvervoer
Amsterdam-Urk V: PH-ADX P: Tepas
Amsterdam-Urk V: PH-ADX P: Tepas
Amsterdam-Urk-Amsterdam V: PH-ADX P: Sillevis
Amsterdam-Urk V: PH-ADX P: Sillevis
Amsterdam-Urk P: Frijns
Schiphol-Urk. Twee vluchten, totaal 1200 kg. post.
Schiphol Urk-Schiphol. Vlucht door Vrijwillige Or-
ganisatie Sportvliegers (V.O.S.) PH-VYG (800 kg.)
Schiphol-Urk-Schiphol V: V.O.S. P: Heymans
Schiphol-Urk-Schiphol V: PH-AIT
Schiphol-Urk-Schiphol V: PH-JUH. P: J. Heymans
Van 28/31 december werd 600 kg. post vervoerd.
Amsterdam-Urk V: PH-ACT. P: Parmentier
(315 kg.)
Urk-Amsterdam V. en P. idem (54 kg.)
Amsterdam-Urk V: PH-ACT. P: Bax (102 kg.)
Urk-Amsterdam V. en P. idem (3 kg.)

51

13-01-40 Amsterdara-Urk V: PH-ACT. P: Bax (1032 kg.)
Urk-Amsterdam Idem (86 kg.)

16-01-40 Amsterdam-Urk V: PH-ACT. P: Parmentier
(865 kg.)
Urk-Amsterdam Idem (8 kg.)

19- 01-40 Amsterdam-Urk V: PH-ACT. P: Parmentier
(1144 kg.)
Urk-Amsterdam Idem (44 kg.)

20- 01-40 Amsterdam-Urk V: PH-ACT. P: Parmentier
(217 kg.)
Urk-Amsterdam Idem (21 kg.)

23- 01-40 Amsterdam-Urk V: PH-ACT. P: Bax (668 kg.)
Urk-Amsterdam Idem (134 kg.)

24- 01-40 Amsterdam-Urk V: PH-ACT. P: Bax (692 kg.)
Urk-Amsterdam V: PH-AEB. P: Kooper (25 kg.)

25- 01-40 Amsterdam-Urk V: PH-ACT. P: Kooper (731 kg.)
Urk-Amsterdam Idem (34 kg.)

27-01-40 Amsterdam-Urk V: PH-ACT. P: Kooper (1180 kg.)
Urk-Amsterdam Idem (59 kg.)

30- 01-40 Amsterdam-Urk V: PH-ACT. P: Bax (622 kg.)
Urk-Amsterdam Idem (67 kg.)

31- 01-40 Amsterdam-Urk V: PH-ACT. P: Parmentier
(357 kg.)
Urk-Amsterdam Idem (5 kg.)

Bovenstaand overzicht is niet volledig. Reeds in 1926 werden
drie postvluchten naar Urk gemaakt. De K.L.M. voerde deze
vluchten uit voor rekening van de N.V. Eerste Urker Stoom-
boot Mij.
Op 4-1-1928 vond de vierde postvlucht naar Urk plaats met
16 zakken post.
In het overzicht ontbreken verder de vluchten:
02-02-33 Amsterdam-Urk
08-01-34 Amsterdam-Urk/Urk-Amsterdam en
01-02-37 Amsterdam-Urk-Amsterdam (ook op 3-2).

Gebruikte afkortingen: V: vignet, P: piloot.

52

Drie witte winters

Een winterreis in 1897

Uit 1897 is ons een reisverslag bekend uit een overigens onbe-
kend tijdschrift. Het is van de hand van H.K. van der Woerd
en vangt aan met een uitvoerige loftuiting op de stad Kampen
en de schone rivier de IJssel. In de zomer, voorafgaande aan
dit reisverslag, maakte Van der Woerd een tocht met de
Kamper Amateurfotografenvereniging op de postboot
,,Minister Havelaar”. Dit beviel hem blijkbaar zo goed, dat hij
het plan opvatte dezelfde tocht nu in zijn eentje en onder ge-
heel andere omstandigheden in de winter te herhalen. Aldus
geschiedde.

,,Wat is alles stil geworden aan de IJsselkade”, zo begint Van
der Woerd’s eigenlijke verslag, dat wij voor de leesbaarheid
zullen volgen in de hedendaagse spelling.
„De bruggeman rust op zijn lauweren; niet langer weerklinkt
het vrolijk fluiten der stoomboten; de zeilen zijn gereefd; de
stoomboten dommelen in rustige rust. (!) Slechts een is er,
waarvan het vuur node wordt gedoofd; slechts een blijft dan
alleen aan wal, wanneer het onmogelijk is, door het ijs heen
te breken. Dat is de Minister Havelaar, de ons bekende boot
op Urk en Enkhuizen....”
„De Havelaar is een postboot, dat wil zeggen, zij is belast met
het overbrengen der post en der postpakketten van en naar
Urk. Zij moet varen, tenzij er force majeure is. Aan boord is
nog een kleiner vaartuig, vlet genaamd. Deze is geheel ver-
vaardigd van ijzer en voorzien van waterdichte compartimen-
ten, (alsof het de Titanic” was! -red.) waarin de haar toever-
trouwde stukken worden geborgen. Zij weegt plus minus
6000 kilo, is zwaar gebouwd en rust op hetgeen ik het onder-
stel van een slede zou willen noemen. Verder heeft men aan

53

boord een mast, een paar zeilen en de nodige schippershaken.
Kan de Havelaar er niet meer door, dan beproeft men het met
de vlet. Is ook dit onmogelijk, dan is Urk geheel en al afgeslo-
ten; het eiland heeft geen gemeenschap meer met de vaste
wal. Deze winter is dit gedurende 17 dagen het geval ge-
weest.”

De schrijver schetst de ontberingen van de eilandbevolking,
verstoken van de zegeningen van de moderne techniek. Maar,
gelukkig, er is hoop:

,,Naar de kranten onlangs meldden, is men nu begonnen met
opmetingen te doen voor een telefoon, die over het eiland
Schokland Kampen kan bereiken. Het zal zowat medio fe-
bruari geweest zijn nadat atom de dooi reeds was ingevallen
en de grote rivieren losraakten, dat de kranten vermeldden:
,,De Havelaar” heeft een poging aangewend, Urk te bereiken,
welke pogingen met gunstig gevolg zijn bekroond. Wij kregen
toen een beschrijving, welke minstens aan een Noordpoolzee
deed denken. Drijvende ijsbergen, duinen van ijs, ja, wat niet
al....”

Inderdaad, joumalisten die zich aan zo’n tocht waagden
voorzagen hun met veel ijs en heldenmoed gelardeerde verha-
len met pakkende koppen als „Urk, het Nova Zembla van de
Zuiderzee” of iets dergelijks. Trouwens, nog in de jaren ’40
van deze eeuw werd op een dergelijke manier over zulke
tochten geschreven. De redakties verwachtten nu eenmaal een
gekruid verslag met worstelende mannen die met inachtne-
ming van uitzonderlijk veel plichtsbesef onder bijzonder barre
omstandigheden de strijd aanbonden tegen de meedogenloze
elementen, etcetera. Ook Van der Woerd zelf ontkomt er niet
aan:

,,De gebroeders de Groot, want het zijn twee broeders die de
Havelaar besturen, zijn hupse, aardige, vriendelijke mensen....,
wat meer zegt, het zijn uiterst bekwame, moedige, onderne-
mende, stoere zeelui; het weder kan niet zo boos, de mist niet
zo dik zijn, of zij gaan er door....”

54

De kapitein wil Van der Woerd niet afschrikken, maar laat
wel fijntjes doorschemeren dat er omstandigheden kunnen
optreden waarbij de boot door het ijs plat gedrukt kan wor-
den „als een dubbeltje”. Geruststellend voegt hij daar echter
aan toe dat zij dan altijd de vlet nog hebben om mee thuis te
komen.
De volgende morgen meldt Van der Woerd zich present aan
de IJsselkade, uitgedost in ,,een soort Noordpoolcostuum, be-
staande uit een oude pooljas en een bonte muts”. Vooral de
mededeling dat het hier een oude pooljas betreft, alsof hij die
nog had hangen van een vorige tocht naar arctische streken
doet Van der Woerd’s proza uitsteken boven de gangbare
pool-literatuur. Verder is hij uitgerust met niet zo maar een
fototoestel, maar „alles wat voor de fotografie wordt vereist”
en, door de vriendelijke zorgen van zijn echtgenote is hij
,,ruimschoots voorzien van eetwaren voor een zeereis van vier
uren”. Hij zou er zestien uren van moeten leven.

Het begin van de reis is allergenoeglijkst. In het voorschip
zitten acht stevige, stoere mannen bij een gloeiende kachel,
de hofmeester maakt koffie en er zijn zowaar sigaren. A1
gauw voelt de schrijver zich thuis bij de rondborstige zeelie-
den. In ’t geheel niet geplaagd door valse bescheidenheid no-
teert de poolreiziger in spe de volgende ontboezeming:

,,’t Is wel eens aardig geheel met die eenvoudige mensen mee
te leven en hen in hun handelingen gade te slaan.”
De koffie moet worden genuttigd zonder melk, want die is,
naar een mededeling van de hofmeester, niet aan boord. Deze
eerste ontbering ondergaat onze schrijver met stoicijnse gela-
tenheid, echte poolreizigers eigen. „A la guerre comme a la
guerre” verzucht hij krijgshaftig.

De reis intussen verloopt voorspoedig.
,,Vooruit ging het steeds, op het doel af, nu eens vlug, dan
weer wat langzamer, al naar mate van de dikte van het ijs;
soms ging het met zo veel moeite gepaard, dat de kapitein
commandeerde „stop, langzaam achteruit”, en na een 100
meter terug gestoomd te zijn, „langzaam vooruit - voile
kracht!” Daar rammeiden wij op het ijs in, gelijk indertijd de

55

Watergeuzen op de poorten van den Briel en met even goed
gevolg. Barstend, krakend, splijtend schoof het ijs voor onze
voorsteven weg.”

De Havelaar was goed toegerust voor ijsgang. Het was een
sterke boot, die wel tegen een stootje kon. De voorsteven had
dubbele stalen platen en de ruimte daartussen was opgevuld
met cement. Eventuele lekken konden ter plekke worden ge-
stopt. Bij machineschade of mankement aan de schroef kon
zeil bijgezet worden. Kortom, de Havelaar was voor zijn taak
berekend.

,,Wij waren nu zo ver gekomen, dat wij aan de verre horizont
open water konden waamemen; doch naarmate wij de rand
van ons ijsveld naderden, scheen het ijs dikker te worden....
Onze Havelaar ging onverpoosd en onvermoeid vooruit, doch
moest het eindelijk opgeven. Bij een flinke, krachtige stoot,
schoot zij 5 a 6 meter op het ijs, en... bleef zitten. ,,Achter-
uit!” telefoneerde de kapitein aan de machinist, tevergeefs,
wij hoorden de schroef ratelen, doch in de boot kwam geen
beweging, wij zaten op het ijs vast en konden niet verder.
Nu was de ijsvlet aan de beurt. De acht mannen maakten zich
gereed, sprongen op het ijs, trokken de jassen uit en sjorden
de ijsvlet, die tot dusver achter de Havelaar aangedreven had,
op het ijs.”

De pogingen om de postboot uit zijn benarde postitie te be-
vrijden, lijden schipbreuk. Het wil maar niet lukken. Daarom
roept de kapitein de manschappen met de vlet terug.
Met mankracht en stoom gezamenlijk gelukt het tenslotte het
schip vrij te krijgen.

„Het is hier de plaats” vervolgt Van der Woerd zijn verslag,
,,iets van de vlet en van de werkzaamheden harer bemanning
te vertellen. Ik heb het vaartuig boven reeds beschreven, doch
voeg hier voor de duidelijkheid aan toe, dat men er gewoon in
kan varen, het als slede kan gebruiken en ook er mee kan zei-
len; tenslotte doet het ook dienst als werktuig om het ijs stuk
te stoten. Zolang het ijs dik genoeg is, wordt de vlet voortge-
trokken. Drie mannen gingen aan een lang touw vooruit, de

56

Vertrek ijsschuit van Kampen via Schokland naar Urk op
28 december 1899 om 1 uur. De man die met zijn hoed
zwaait is N. de Groot.
Foto S. van Gendringen.

57

58

vijf anderen deden een soort van helpzelen om, waarvan zij de
uiteinden aan krammen van de boot bevestigden....
....Natuurlijk zoekt het spiedend oog naar die plaatsen, waar
zich nieuw ijs bevindt....
....Opeens zakt zij er door en de manschappen springen er in,
bij welke gelegenheid het dikwijls gebeurt dat een of meer
hunner er ook doorzakken en soms tot over de knieen in het
water op de rand der boot hangen. Nu duwen zij haar met
bomen vooruit. Biedt het ijs weerstand, dan schommelen zij
haar in een voorwaartse beweging. Wil het ijs niet meer bre-
ken, dan springen zij er op, sjorren de vlet er uit, beuren haar
met vereende krachten er boven, en laten haar twee, drie keer
achter elkaar met al haar zwaarte op het ijs neerkomen.
Breekt het nu nog niet, men herinnere zich, dat zij ongeveer
6.000 kilo weegt, dan gaat het weer te voet, zoals boven is
beschreven! Men kan zich dus voorstellen, dat de mannen, of-
schoon zij midden in februari, zonder jas aan, werken, door
en door bezweet zijn. Gelukt het hun nu open water te be-
reiken, dan zetten zij de mast op zijn plaats, hangen de zeilen
aan en zien zo vooruit te komen.”

Terug aan boord van de Havelaar. De ijsvlet is nog als een
zwarte stip aan de horizon te zien. „Eten” zegt de kapitein
tot de mannen die aan boord gebleven zijn. Onze poolreiziger
verorbert „met de meeste smaak een cadetje met een eitje”.
Beneden, rond de welbekende kachel, zitten de mannen ge-
schaard, die zich, tot verwondering van de schrijver, „te goed
deden aan... een snede droog roggebrood met spek, dat er
met smaak inging.” Hij konstateert echter „geen zweem van
ontevredenheid, integendeel, vrolijk en opgeruimd waren hun
gesprekken. Voorwaar, als er van moeilijke, zware, gevaar-
volle arbeid sprake is, dan kunnen deze meepraten. Ik weet
niet wat die mannen per dag of, nauwkeuriger uitgerekend,
per uur verdienden en heb het ook niet gevraagd, doch wel
weet ik, dat zij tegenover hun werkgever een trouwhartige,
guile toon aansloegen, welke getuigde van onderlinge wel-
willendheid.”

Een half uur later besluit de kapitein een doorbraak te wagen
in zuidelijke richting. Zo gezegd, zo gedaan. Meter voor meter

59

worstelt de Havelaar door het weerbarstige ijs, vooruit, achter-
uit, eindeloos herhaald over een afstand van plm. 900 meter.
Eindelijk wordt het zwoegen van de bemanning beloond: de
postboot bereikt de open zee.

„Zo vlug als een vogel, die aan een langdurige gevangenschap
ontsnapt is, snelde nu de Havelaar vooruit, naar het doel der
reis. Wei had zij zich nu en dan nog eens, hetzij door drijfijs,
hetzij nieuw ijs heen te werken, doch dit ging vergelijkender
wijze gemakkelijk.... Alleen in de nabijheid van het eiland be-
gon weer het lieve leventje van vroeger: achteruit-stop-voor-
uit! Eindelijk lagen wij voor de haven, want daarbinnen ko-
men, konden wij door het vele en dikke ijs niet.

Diep onder de indruk is de schrijver van „een toneel, dat ik
van mijn leven niet zal vergeten en dat slechts zeer onvol-
maakt in woorden is weer te geven. Voor ons lag een ijsveld,
zo ver het oog kon waamemen. Hier en daar vertoonden zich
op ongelijke afstanden stapels ijsschotsen van misschien twee,
drie meter hoogte. Op de nevelachtige achtergrond kwamen
de huizen en bomen van het eiland spookachtig te voorschijn.
Bij het fluiten van de Havelaar snelden opeens honderden
manlijke eilanders in hun eigenaardige zwarte pakjes toe, over
en tussen het ijs, de sneeuw en de hopen ijsschotsen. ’t Was
zoiets als de landing van Columbus in Amerika, maar in een
land van de Noordpool.”
Wat de zwarte mannetjes kwamen doen blijft helaas in het
ongewisse. Was het uit louter nieuwsgierigheid?

Een paar uur vroeger dan de Havelaar is de vlet op het eiland
aangekomen. Na alles be- en verzorgd te hebben, rusten zij
enige tijd na het nuttigen van een sobere, doch voedzame
maaltijd. Om zes uur verzamelt de bemanning zich weer aan
boord. De vlet wordt achter de Havelaar bevestigd en welge-
moed aanvaardt men de terugtocht.

„En nu” besluit onze Kamper vriend zijn verhaal, dat wij
vanwege de leesbaarheid sterk hebben ingekort, ,,nu alle on-
gerustheid en alle vermoeienis is geweken, nu mijn plaatjes
goed zijn uitgevallen, nu ben ik dankbaar voor al het genotene.

60

Ik heb een overheerlijke, avontuurlijke, heerlijke reis gedaan.
Mijn hartelijke innige dank aan de Gebroeders de Groot en
alien, die mij in staat hebben gesteld, deze tocht mee te ma-
ken.”

De bootdienst op Urk, aanvankelijk ter hand genomen door
de gebr. de Groot uit Kampen en later overgenomen en uit-
gebreid door de Eerste Urker Stoomboot Mij., heeft stand
gehouden tot december 1959. Op de 16e van die maand viel
er een bestuursbesluit van laatstgenoemde maatschappij
waarbij het doek viel over een korte, maar heftige geschiede-
nis van een legendarische Zuiderzeelijn. De vergadering ver-
liep, aldus Willem Boot in ,,De boot toet!” in een zakelijke,
maar wat weemoedige stemming. Wie de moeite wil nemen de
oude, vergeelde krantenleggers daaromtrent ter hand te ne¬
men in de vaderlandse archieven, zal ongetwijfeld van deze
weemoed deelgenoot worden. Verdwenen zijn de schepen,
opgeslokt door wat wij geschiedenis noemen. Maar hun na-
men blijven in de herinnering voortleven.

61

Winter 1929. Voor het oude postkantoor.
V.l.n.r. Ide Koffeman, kantoorhouder Buigholt, Hendrik de
Vries, Gerrit Snoek, Piet Snoek, Stadie Buigholt.

Postvervoer winter 1929. V.l.n.r. kantoorhouder J. Buigholt,
H. Pasterkamp, Ds. W. Doorenbos, Piet Snoek, Gerrit Snoek.

62

1929; een winter in vogelvlucht

Van de winter van 1684 is een document bewaard gebleven
waarin bijzonderheden staan opgetekend omtrent het ijsver-
keer tussen Enkhuizen en de Friese kust. Daaruit blijkt dat in
die winter 963 sleden en 28 paarden over zee in Enkhuizen
zijn aangekomen.
In de winter van 1845 kreeg de oude meester Vis op het ei-
land Urk onverwachts bezoek van enkele Enkhuizers, die „ter
gedachtenis” op de terugreis over het ijs een Urker stoof
meenamen.
Op 13 februari 1929 liepen vanuit de haven van Enkhuizen,
waar zij met andere Urker vissers ingevroren zaten, drie man-
nen over het ijs naar Urk. Niets hadden ze bij zich. Geen
touw, geen voedsel, geen kompas. Als er mist was gekomen,
waren deze mannen in hopeloze moeilijkheden verzeild ge-
raakt. De mist bleef uit en de mannen arriveerden, na een
voettocht van zes uur, heelhuids en droog op hun eiland. Het
waren Luut Bakker, Jan de Boer en Comelis Post.

Drie geregistreerde winter-gebeurtenissen over een tijdperk
van drie eeuwen. Met recht kunnen we stellen dat winters als
die van 1684, 1845 en 1929 behalve streng ook bijzonder
zeldzaam zijn en waren. „Maar” zal de lezer zeggen, ,,en de
ijsvlet dan, Schokland, Kampen, de ingevroren stoomboten?”
Inderdaad, maar daar betreft het de postverbinding met de
Oostwal. Tussen Schokland en Urk vroor de zee sneller dicht
en het ijs was betrouwbaarder dan tussen Urk en Enkhuizen,
waar, behalve gevaarlijke diepten, verraderlijke stromingen
waren. Het gebeurde dan ook hoogst zelden dat de Zuiderzee
op die plaatsen geheel dichtvroor.

,,Urk is geen eiland meer” juichte de Urker Courant van 13
februari 1929. „Tochten te voet, per fiets, per slede en met
de ijsvlet. Wanneer tuft de cerste auto over zee?”
Wij zullen ons, voor wat de berichtgeving over de strenge win¬
ter van ’29 betreft, voomamelijk baseren op knipsels uit deze
krant, indertijd verzameld door de Urker onderwijzer J.H. van
Doom. Flitsen en feiten in vogelvlucht, en, waar mogelijk, in
chronologische volgorde geplaatst. Waar zekerheid bestaat dat

63

betreffende gebeurtenissen indertijd door de „Urker Courant”
werden verslagen zullen onderstaande berichten vooraf wor-
den gegaan door bronvermelding middels de letters ,,U.C.

U.C. 13 februari meldt, dat het voorbeeld van de drie Urker
vissers, die over het ijs van Enkhuizen naar Urk zijn gelopen,
navolging heeft gekregen. Zaterdag d.a.v. waagden 12 vissers
de oversteek, zondag 35 en maandag nog eens 6. Een bejaarde
visser durfde de 25 km. lange tocht niet te ondernemen en
bleef te Enkhuizen om op de schepen te passen. Ook in om-
gekeerde richting is de tocht gemaakt. Drie ondernemende
jongens van het eiland staken zaterdag de Zuiderzee over om
hun familie op de ingevroren vloot te bezoeken en keerden
zondagmorgen met de tweede groep vissers terug. Moesten de
drie mannen, die woensdag de tocht maakten nog over een
smalle strook water met de ijsvlet worden gehaald, nu was dit
niet meer nodig. „Er is een vaste ijsvloer over heel de Zuider¬
zee.”

Op 12 februari ging de eerste Enkhuizer per fiets naar Urk.
Het was de heer Jb. Kooiman Kz. die in vijf kwartier het ritje
deed. De dikte van het ijs in het Krabbersgat bedroeg 50 cm.,
op het Enkhuizer Zand 60 cm.
Onder de vele fietsers, die weldra volgden bevond zich o.a. de
heer P. Sluis Nz., de bekende directeur van Sluis’ Zaadhandel.
De bevolking van Urk was in de wolken over de komst van zo
veel vastelanders. Met gejuich werden de wielrijders ingehaald
en een guile ontvangst werd hun bereid. Ook het goederen-
vervoer begon op gang te komen. Twee ijsvletten lagen ,,in
lading” om naar het eiland te komen.

De eerste auto die naar Urk kwam en aldus geschiedenis
maakte was een personenwagen van het merk „Holz mobile”.
Hij werd bemand door drie Enkhuizers: Leo Maranus, Hen¬
drik de Boer en Drijver. Dit voorbeeld kreeg al gauw navol¬
ging: Joost Sluis, „den jongen zaadhandelaar”. In de derde
auto die de haven van Enkhuizen uittufte, bevond zich een
redacteur van de „Vrije Westfries”, die het hele gebeuren uit-
voerig voor zijn krant versloeg.

64

E
en in 1929 vanuit E

m
m

eloord op S
chokland verzonden telegram

.

65

Op 20 februari meldt een krantenbericht:
De Koude. Hoe men naar Urk reist. Per vliegtuig.
,,Gistermorgen te kwart voor elf is het K.L.M.-vliegtuig met
23 zakken post, wegende 560 kg. en drie passagiers, onder
wie de burgemeester, op Urk aangekomen.
Te kwart over elf vertrok het vliegtuig weer en nam de post
van Urk mee.
Te half twee gistermiddag arriveerde het vliegtuig voor de
tweede maal met veertien zakken post en vrachtgoederen tot
een totaal gewicht van 1000 kg. Na een half uur vertrok het
vliegtuig weer met drie zakken post en vijf passagiers. Tot de
passagiers behoorde een zieke (mevr. H. Snijder-Hoekman,
red.), die te Amsterdam in het ziekenhuis moet worden op-
genomen.
Gisteren hebben ongeveer 500 personen, onder wie verschei-
dene dames, per fiets van Enkhuizen een bezoek aan Urk ge-
bracht. Twee van deze bezoekers zijn gistermiddag met het
vliegtuig van de K.L.M. weer van Urk vertrokken.

U.C. 21 februari Urk, het toeristen-eiland.
Het bezoek aan Urk neemt elke dag toe. Honderden wande-
laars, fietsers en tal van automobilisten bezochten gisteren
het eiland. Bij de vuurtoren is het de gehele dag een voortdu-
rend gaan en komen. Het was veel drukker dan in de zomer-
vakantie, wanneer er passagiersboten waren. Ook uit Zwolle,
Kampen en Lemmer komen wielrijders. Voorts zijn hier acht
auto’s aangekomen. Hedenochtend om zes uur bij goed weer
gaat een ijsvlet met post naar Schokland.

Op 23 februari meldt een krantenbericht dat daags tevoren
zo’n 1000 personen het eiland bezochten, maar ook dat in-
middels de dooi is ingetreden. Mocht deze aanhouden, zo
waarschuwt hetzelfde bericht, dan is bezoek per auto niet
meer vertrouwd. Op de vuurtoren te Enkhuizen wordt de
rode vlag gehesen ten teken dat verkeer thans hoogst gevaar-
lijk is. Dezelfde krant geeft echter het bericht dat het Enk-
huizer Zand.... ,,een ontspanningsplaats geworden is, die
donderdag door meerdere duizenden mensen is bezocht, waar
broodkarren reden en kinderwagens.”

66

De krant van 28 februari vertelt ons dat het ijs in de Zuider¬
zee sterker is dan ooit. De burgemeesters van Enkhuizen en
Urk zijn er van overtuigd ,dat auto’s zonder gevaar over zee
kunnen rijden. In diezelfde krant vinden we het bericht dat er
een geregelde postverbinding met Urk op gang is gekomen.
„Urk heeft thans een dagelijkse dienst met auto’s op Kam-
pen. Gister zijn 21 zakken post aangevoerd. Verschillende
sleden met levensmiddelen gaan dagelijks naar Kampen en
Enkhuizen.” (Bedoeld zal zijn dat de sleden beladen met
levensmiddelen van die plaatsen terugkeren, red.)
Het assortment vervoermiddelen heeft inmiddels uitbreiding
ondergaan. Uit de krant van 1 maart:
„Hedenmorgen zijn op Urk te ongeveer half twaalf aangeko-
men drie arresleden uit Lemmer. In iedere slede zaten vier
personen. Zij zijn de havenmond ingereden en op de scheeps-
werf W. Metz uitgespannen.”
Ook uit Amsterdam en andere plaatsen rond de Zuiderzee
komen nu ijstoeristen naar het eiland Urk, zelfs skilopers
mankeren niet. Het weer is er dan ook naar:
„Aan een effen blauwe hemel straalde de voorjaarszon en een
fijn oostenwindje maakte dat het even vroor.”

Uit de krant van 5 maart:
,,Hedenochtend heeft een vliegtuig van de K.L.M. de post van
Amsterdam naar Urk gebracht. Het landde om tien uur op
Urk met 16 zakken post, wegende 300 kg. en twee passagiers,
o.w. Ds. W.E. Gerritsma, Geref. predikant te Oudega (Fr.) om
woensdag de plaatselijke biddag te houden. Het vliegtuig ver-
trok weer om 10.20 uur met 3 zakken post en 1 passagier.”
Van Doom voegt aan dit bericht eigenhandig toe:
„Dooi ingetreden zondag 3 maart. Afwisselend nog enige
vorst. Dinsdag dooi!”

Op 13 maart is Urk al enige tijd zonder verbinding met de
vastewal.
„Door de zware mist is sinds donderdag 7 dezer het eiland
Urk zonder verbinding met de vastewal. Maandagmorgen zou
een vliegtuig der K.L.M. met post naar Urk vliegen, doch we-
gens de dikke mist moest de tocht worden uitgesteld.
De boot „Von Geusau” heeft gisteren en heden getracht het

67

Havengezicht, winter 1929.

Havengezicht, zomer 1942.

68

IJsvlet met bemanning.
Foto coll. G. Wakker, no. 176.

De post over het ijs naar Urk.
Kampen-Schokland-Urk, winter 1929.

69

zware ijs te forceren om Enkhuizen te kunnen bereiken, doch
zonder resultaat.”

Krantenbericht 16 maart:
„Zaterdagmorgen half tien is een K.L.M. vliegtuig naar Urk
vertrokken met een zending post en om half twaalf weer op
Schiphol teruggekeerd. De postboot „Von Geusau” vertrok
om tien uur van Kampen en arriveerde om twee uur op het
eiland. Heden zal de boot wederom pogen het vasteland te
bereiken: al naar de wind is gaat de tocht naar Kampen of
Enkhuizen.”

Op 18 maart meldt de krant dat de verbinding met Urk is
hersteld. „Maandagmorgen negen uur is beurtschipper Rom-
kes met zijn ijzeren moiorbotter van Urk vertrokken met zes-
tig Urkers aan boord. Hoewel zij zeer veel ijs ontmoetten en
het zoeken van open water de tocht zeer belemmerde, wist
men toch om half vier de haven van Enkhuizen te bereiken,
zodat de verbinding met Urk dus weer op de gewone wijze
kan plaats hebben.”

Ludiek intermezzo.

Siebe de Jong was een van de duizenden ijstoeristen in die
strenge winter van 1929. Gedeeltelijk op rijm stelde hij zijn
belevenissen te boek onder de titel ,,Per fiets naar Urk.”
Wij laten zijn pennevruchten hier in zijn geheel volgen.

Twee uur tegen 't oostenwindje
Op een slecht berijdbaar pad.
Twee uur zweten van jewelste,
Tot je hempie kletsdoornat.
Twee uur turen in de verte
Of het doel reeds komt in ’t zicht,
En je zelf steeds wijs te maken
Dat het niet zo ver meer ligt.
Maar dan... na die twee uur tobben
Doemt na zware peddelreis
A Is een wonder eldorado
Land op uit de zee van ijs.

70

En dan eindelijk: Victorie,
Stap je op de Urker grond,
Dat j'alleen van horen zeggen
Wist dat het op aard bestond.
d'Urkers en de Urkerinnen
Staan in drommen aan de kant,
Reiken ons dan dubbelzinnig
Warm en trouw de Urkerhand.

Als een lokaas voor de vermoeide zwerver met verstijfde ijs-
benen ligt in het stille straatje het vreedzaam uitziend cafeetje
met z’n pasklare naam „De Willem Barendsz”, die ons direct
in de sfeer van Nova Zembla en poolijs brengt.... Alles te-
zamen goed om de ijszee-stemming te bewaren. Een kneuterig
zaaltje met een Urker waardin en twee leuke adspirant waar-
dinnetjes, een warme kachel en.... annemen!

Grote koeken voor zes centen,
Urker koffie, Urker thee.
Doe maar of je thuis bent, heren!
Pak maar uit en neem maar mee.

Ze hebben vertrouwen in de Enkhuizers en we hopen, dat dit
niet beschaamd zal worden. Vragen we om koek, een trom¬
mel vol wordt neergezet: moeten er sigaren zijn, de kist staat
op tafel.

Als we, beste Urker vrinden,
Heb ik bij mezelf gezegd,
Thuis zijn, heb je ons een les in
„Het royaal zijn ” voorgelegd.

Brutaal zijn de Urkertjes echter ook, tenminste de jongere
generatie. Bij het vertrek stonden wij voor het zonderlinge
geval, dat twee onzer fietsen verdwenen waren. Van zwijntjes-
jagers hadden we daar nog nooit gehoord, wat waarschijnlijk
voortvloeit, of uit de eerlijkheid der bevolking, of uit de on-
bruikbaarheid van een dergelijk voorwerp, maar....

71

Uit een van de slobbestraatjes
Onder dertig wassen door,
Reden de twee zee-ijswagens
Netjes aan de eig'naar voor.
En met ’t glinster-glunderoog, dat
Ons zo veel te zeggen had,
Zeiden de twee Urker schonen,
Dat ’t mirakel lekker zat.

De terugreis ging beter, en toen we behouden thuis waren
hebben we de wonderlijke gebeurtenis „Tocht naar Urk over
het ijs, anno 1929” voor ons nageslacht vastgelegd.

Wie zal't in d ’historie zetten,
Nu Brand niet meer schrijven kan ?
Want het moet in de kronieken,
Tocht naar Urk! Wie weet ervan?
Wie weet van een prachtverbinding
Tussen Urk en Y vasteland,
Ja, welk oudje heeft van tochten
Op de fiets naar Urk verstand?
Nee, wij kunnen het vertellen,
Want we hebben Y zelf beleefd,
Wat een schat van ijs-ijskoude
Ons dit jaar gegeven heeft.

Barre winters schijnen te inspireren, prikkelen althans de
fantasie van dichters en kroniekschrijvers. Dat verschijnsel
kennen we sinds de overwintering op Nova Zembla, door
Tollens vereeuwigd. Urker vissers die elders ingevroren raak-
ten, legden hun belevenissen soms vast in een rijmkroniek.
In de ,,Urker Courant” schreef een oud-Urker, J. Kroon, bri¬
gadier van politie te Amsterdam een ontboezeming over de
ijsvlet, waarmee hij in de winter van ’29 een zeer vermoeiende
tocht van Urk naar Kampen had gemaakt. Hij stelt voor om
in plaats van de ijsvlet een modern middel van vervoer in ge-
bruik te nemen. Merkwaardig is intussen wel dat er enige tijd
sprake is geweest van de wenselijkheid tot aanschaf van een
motorvlet over te gaan. Zo ver is het nooit gekomen. De
voortgaande inpoldering maakte zulks overbodig.

72

Het winterschip van Urk.

Gij, Urker Maatschappij,
Behartigt Urks Belangen,
Schaft af de oude vlet.
Modern is elks verlangen.

Laat d'ijsvlet gauw veruangen
Door motor en techniek,
Want zwoegen met een vlet
Dat maakt uw mannen ziek.

Want is er dan geen kans
Een voorwerp uit te denken
Waarmee gij op het ijs
Naar links en rechts kunt zwenken

Ik bedoel geen vliegmachien,
Die kosten kunt u mijden,
Maar een boot naar een profiel
Die over ijs kan glijden.

Voorzien van een luchtschroef,
Een motor (lucht gekoeld),
Met tochtvrije cabien
Waarin gij kou niet voelt.

Gij burgers, aandeelhouders,
Laat eens een plan ontvouwen.
De mannen van uw boot
Zijn vrij op ijs te sjouwen.

Directie en Bestuur,
Laat Urk de toon aangeven,
Bestelt een winterschip
Dat over ijs kan zweven.

Gij zit in de cabien,
Voorzien van warme stoven,
Genietend een sigaar
Kunt gij ’t vernuft gaan loven.

74

H
av

en
m

on
d

va
n

U
rk

.
W

in
te

r
19

29
.

Wij, Urkers aan de wal,
Kunnen Urk steeds bereiken.
Gij hoeft voor Koning Vorst
Uw vlag dan niet te strijken.

In de winter van 1929 is veelvuldig gebruik gemaakt van de
ijsvlet. Onderstaand verslag vonden wij in de „Urker Courant”
van 7 maart en heeft betrekking op een postreis welke op
18 februari werd ondernomen.

Moeilijke tocht met de ijsvlet.
Maandag 18 Febr. maakte de postvlet van Urk naar het na-
burige eiland, geheel over vast ijs, een vlugge reis van 6,5 -
10,5 uur. De Kamper ijsvlet was na 8 uur op telefonisch be-
richt van wal gestoken.
De gewone route door’t Rechterdiep ging met de kleine vlet,
een lading van 28 postzakken, meest pakketten, aan boord,
naar wens doch het werd verder naar Schokland een zware
tocht. De vlet zakte herhaaldelijk door de dunne ijskorst op
het opgelopen water boven het vaste ijs, wat meermalen nood-
zaakte de ijsvlet ten dele of geheel te ontlasten.
De postzakken werden dan door de 4 vletlui en de 2 passa-
giers, wier hulp goed te stade kwam, naar gunstiger ijsvlakte
gedragen, waama de vlet er heen werd gevoerd - de mannen
dikwijls wadend door circa 1 d.m. water.
Na de inlading werd de tocht met nieuwe moed voortgezet
tot de vlet opnieuw vastliep, wat weder veel tijd vorderde
voor een volgende vaste halte bereikt was.
Bovendien was het niet „zichtig”. In de namiddag werd van
Schokland nog geen vlet ontdekt, wat in Kampen enige onge-
rustheid wekte, tot eerst te half zes het bericht door de tele-
foon luidde: de vlet is er!
Voor de Urker postvlet, die de lading moest ovememen, was
de dag te ver verstreken. De bemanning der beide postvletten
overnachtte aldaar.
Inmiddels waren Stadie B(uigholt), de onderwijzer Bot en de
schilder K(laas) K(offeman) jr. van hier op stap gegaan naar
Schokland, om beide passagiers van de Kamper vlet, de on¬
derwijzer E. Koerselman en de chef monteur bij de Post en
Telegrafie C. Kruizinga af te halen. Wat ’n leuke ontmoeting

75

Winter 1929. Het water werd een weg.

In Enkhuizen was een speciale ulonder aangelegd om de
auto’s op en van het ijs te krijgen.

76

daar bij de warme haard der gastvrije bewoners.
Te 6 uur werd de voetreis door het vijftal naar Urk onderno-
men, of het een wandeling langs de weg betrof, zonder auto-
of fiets-gevaren, zo veilig. En het was ons met de familie een
waar genoegen - voor juiste orientering waren een paar spie-
ringers gepraaid - het vrolijke groepje in Oostelijke richting te
verkennen, toen we de brede en hoge ijsduinen ver buiten
Urk reeds lang achter de rug hadden.
Zulk een ontmoeting op het ijs blijft in aangename herinne-
ring, al duurde het wat lang voor het onmisbare licht van de
vuurtoren schuil ging achter de daken der Urker woningen -
met een welkom thuis.

De winter van 1929.
Knipsel Jan de Knipper.

77

De barre winter van 1940

Januari 1940. In het hoge noorden van Europa wordt hevig
gevochten tussen Finnen en Russen. De wereld houdt de
adem in. Het is oorlog, maar Nederland is - nog - neutraal.
Ook op het eiland Urk, sinds enkele maanden door een dijk
met Friesland verbonden, worden de kranten gespeld. Namen
gaan van mond tot mond: Karelie, Viborg, Petsamo. Een
maand geleden is het duitse slagschip „Graf Spee” tot zinken
gebracht.

Boten in het ijs.

Toch zal de aandacht van de krantenlezer voor enkele dagen
geboeid worden door een gebeurtenis dichtbij huis, die zelfs
de oorlog even op de achtergrond dringt: op het Ijsselmeer
vechten drie boten van de rederij Koppe een wanhopige strijd
tegen het decimeters dikke ijs. Het zijn de stoomboten ,,Hol¬
land”, „Friesland” en „IJssel”. In de buurt van Kampen zit
een zusterschip „de Zuiderzee” in het ijs bekneld. Op dinsdag
de 16e staat er een harde noordoostelijke wind. De boten,
onderweg van Amsterdam naar Kampen, kruipen meter voor
meter door het ijs. Dan komt bij Urk een groot ijsveld in be-
weging en dat wordt de boten noodlottig. Aan boord van de
,,Friesland” is de bemanning bezig met de bereiding van het
middagmaal als ze plotseling worden opgeschrikt door een
hevig gekraak. Veel tijd om na te denken hebben de mannen
niet. Van alle kanten komt het water binnenstromen. De
machinekamer vult zich met stoom en slechts door een snelle
vlucht kan een drama worden voorkomen. Binnen drie minu-
ten is het lot van de „Friesland” bezegeld. Tot de berghou-
ten, die op het ijs blijven rusten, zinkt ze in het water. Kapi-
tein Bolhuis geeft order het schip te verlaten. Op een slee
worden wat persoonlijke bezittingen vastgebonden en na een
hachelijke tocht over nog steeds in beweging zijnd ijs bereikt
men de ,,Holland” en de „IJssel”. Hoewel beschadigd, weet
men deze schepen met machinepompen drijvend te houden.

De schepen worden om 12 uur in de middag ontdekt door
Dirk Parmentier, gezagvoerder van het K.L.M.-vliegtuig PH-

ACT, die met dit toestel onderweg is naar Urk. Die middag
zijn vanaf het hoge gedeelte van Urk, in de volksmond ,,de
Berg” geheten, de schepen als zwarte stippen in het ijs te zien.

Woensdag.

De ijsvlet is de woensdagmorgen daarop onderweg naar Kam-
pen, als de bemanning, onder leiding van schipper Albert van
Veen, opdracht krijgt de koers te verleggen naar de in het ijs
beknelde schepen. Twee koeriers, de gebroeders Wakker, zijn
met deze boodschap belast. Per fiets gaan zij over het ijs de
vlet achterna, welke zij in de loop van de morgen bereiken.
Onmiddellijk wordt de koers gewijzigd. Om een uur in de
middag wordt het gestelde doel bereikt, maar de vletbeman-
ning kan weinig uitrichten. „Nu hebben we er nog eens tien
opvreters bijgekregen” verzucht machinist Kamminga.

Met steenkool heeft de bemanning van de gestrande boten
een boodschap op het ijs geschreven: „HULP IJSBEER EN
DANIEL” en daaronder „SCHEPEN LEK, HULP SPOEDIG”.
Door middel van dit S.O.S. wil men de hulp inroepen van de
ijsbrekers „IJsbeer” en „Daniel Goedkoop” uit Amsterdam.
Niet de „IJsbeer” voer uit, maar de „Wilhelmina Goedkoop”
in gezelschap van de „Daniel”. Door middel van een schrifte-
lijke boodschap wilde men de bemanning van de boten laten
weten dat de ijsbrekers die morgen (woensdag) half zeven uit
Amsterdam vertrokken waren. Het briefje, afgeworpen uit
een vliegtuig en voorzien van een rookbom, komt op het
voorschip van de ,,Holland” terecht.

Om half tien die woensdagmorgen was een tot ijsvlet getrans-
formeerde sloep van de „IJssel” onder leiding van Kapitein
Bolhuis naar Elburg vertrokken om voedsel te halen. Na vier
uur ploeteren kwam men daar aan. De sloep werd geladen
met tien broden, vijf pond spek, boter, een hoeveelheid dop-
pen om onder de klompen te slaan, een accu voor de ont-
vanger van de ,,Holland” en lucifers.
De avondbladen brengen die dag het nieuws van de in het ijs
beknelde boten.

79

Winter 1929. In ’t isolement - uit het isolement.

De ,,Friesland ” in het ijs.

80

Donderdag.

Intussen wachten de bootbemanningen in spanning op de ijs-
brekers. Maar hoe men ook westwaarts tuurt, geen stip aan de
horizon die hun komst verraadt. Op het ijs wordt nu met
zwarte latten (om steenkool te sparen) de volgende bood-
schap uitgelegd: „WAAR ZIJN DE IJSBREKERS”. Deze
vraag wordt opgemerkt door een der K.L.M. piloten, maar
deze moet het antwoord schuldig blijven.
Na een zware tocht is inmiddels de vlet uit Elburg met de
proviand bij de boten teruggekeerd.
Vanaf Schiphol stijgt in de loop van de middag een Fokker JA
op met aan boord voedsel voor 25 man voor twee dagen.
Vlieger Tepas kan echter vanwege sneeuwval en mist de sche-
pen niet ontdekken. Wei weet hij Urk te bereiken waar hij
zijn toestel veilig laat landen. Onverrichterzake keert hij om
half vijf naar Schiphol terug.
Parmentier had deze dag een vlucht naar Ameiand en Schier-
monnikoog gemaakt met de „Xema”. Op de terugtocht be-
sluit hij nog even over de schepen te vliegen. In een rode doek
is de vraag verpakt of er nog iets nodig is. Het antwoord op
het ijs komt spoedig: ,,ETEN VOOR 35 MAN”. Dit wordt
door Parmentier doorgegeven. Bij de tweede tocht die hij
maakt, kan hij de bemanning nog niets melden over de positie
van de ijsbrekers. Als hij uiteindelijk besluit naar Schiphol te
koersen, doemen plotseling de beide ijsbrekers voor de neus
van het toestel op. Verheugd improviseert hij, verpakt in een
rode lap, de volgende boodschap: „IJSBREKERS VIJF KILO¬
METER TEN WESTEN VAN U”. Het is deze boodschap,
door een Urker bemanningslid van de ijsvlet gevonden, die
grote vreugde teweegbrengt!
De ijsbrekers, intussen, vechten grommend tegen de laatste
barriere: een ijswal van plm. 4 meter dik. Maar... ze vorderen.
En dan klinkt aan dek van de „Holland” een opgewonden
kreet: ,,Ze zijn het!”

Vrijdag.

De volgende morgen, vrijdag de 19e januari, wordt beraad-
slaagd over wat er dient te gebeuren. Er zijn twee mogelijk-

81

heden: doorvaren naar Kampen of terug naar Amsterdam.
Gezien de aanzienlijke schade wordt besloten tot het laatste
en dat houdt in dat de „Zuiderzee” in de buurt van Kampen
in het ijs zal blijven zitten. De ,,Friesland”, half onder water,
zal - voorlopig althans - worden prijsgegeven en alle aandacht
en inspanning zal worden besteed aan het veilig terugbrengen
van de „Holland” en de „IJssel”. Voorzichtig wordt het ijs
rond de beide schepen weggebroken, een tros gaat over en
dan kan de reis terug een aanvang nemen. Voor het vertrek
wordt de bemanning van de Urker ijsvlet bedankt. De terug-
tocht wordt aanvaard in gezelschap van een aantal joumalis-
ten. Om zes uur die avond arriveert de vlet in de haven van
Urk na een tocht van acht uur. Het betekent het einde van
een winters avontuur.

Epiloog.

De tocht van de Urker ijsvlet naar de vastgevroren boten van
de Rederij Koppe vormde het sluitstuk in de geschiedenis van
de vereniging ,,Hulp en Steun”. Weliswaar bleef de vereniging
nog tot lang na de Tweede Wereldoorlog bestaan, maar van
spectaculaire actie’s was geen sprake meer. De vlet werd opge-
legd en in 1950 naar Enkhuizen gebracht waar zij in het Zui-
derzeemuseum de herinnering levend houdt aan Urk’s isole-
ment in de winter, dappere mannen en een uniek stukje loka-
le postgeschiedenis.

De post kwam per slee.

We kennen inmiddels diverse wijzen van postvervoer: per
postschuit, per stoomschip, per ijsvlet, per auto over het ijs,
per vliegtuig. Het zal weinig voorgekomen zijn, maar in de
winter van 1940 ging het soms per slede over de nieuw aange-
legde dijk naar Schokkerhaven of Ramspol. Uit een ons on-
bekende krant plukken we het volgende bericht:

Met de laarzen aan, in dikke jas en wollen bivakmuts staan
vier man bootpersoneel klaar. Het is bitter koud in de mor¬
gen. Enkelen trekken naar’t postkantoor en enige tijd daarna
komen ze met de postzakken op de rug aan. Intussen is de

82

voerman met zijn slee gearriveerd en alles wordt daarop gede-
poneerd. Wat kleine bagage van reizigers, die noodzakelijk
weg moeten, gaat er bij en daama het zeil er over. Directeur
Kroon geeft de laatste consignes en de karavaan zet zich in
beweging. De lichte-jonge, maar stevige Belg van vrachtrijder
Van Urk zet dadelijk met een flinke stap in en als we vragen
of hij het kan, zegt de voerman: „Hij gaat door alles heen.
Het moet bij hem buigen of barsten”. Het bootvolk dat ach-
ter de slee gaat om hem op de weg te houden, moet zich we-
ren om het paard bij te houden. Daar achter komen de dicht
ingepakte ,,passagiers”, die nu om het verband niet te verlie-
zen, ook al op een drafje moeten gaan. Als de weg het even
toelaat en er geen gevaar is, springt men alien op de slee. Tot
het weer oppassen is op de vrij smalle, gladde dijkkruin en in
tirailleurs-linie alien achter elkaar moeten. Komt er een
sneeuwberg waar het paard tot in de borst instapt, dan helpt
de op de slee gebonden schop en moet eerst ruim baan wor-
den gemaakt. Toch gaat het vlugger dan met een auto, die
trouwens op deze weg spoedig in de glooiing zou liggen. Na
enkele uren is Schokkerhaven bereikt. Dit is in deze ijs-woes-
tijn de enige oase. En gastvrij is de havenmeester en zijn echt-
genote. De vermoeide en verkleumde reizigers worden op wat
warms onthaald en kunnen zich heerlijk doorwarmen bij de
kachel. Doch als er nog geen postauto uit Kampen is, moet
het verder. Tot als bij verongelukte schepelingen, die eenzaam
verder varen de roep weerklinkt: schip in zicht! De postwa-
gen uit Kampen nadert, die de sneeuw doet opstuiven als een
snelle stomer zijn boegwater. Snel wordt van post verwisseld.
De enkele reizigers mogen tot Ramspol meerijden. Voorhen
is het grootste leed geleden. En het bootvolk wendt de steven
om Urk weer op te zoeken. Hoe dichter bij Urk hoe vlugger
het paard loopt. Het ruikt de stal waar voer en warmte wach-
ten. Toch is het bootvolk van’s morgens zeven tot’s middags
vier uur bijkans aan een stuk in touw om zo de postverbin-
ding gaande te houden. En thuis wacht hen geen taart!

Uit het krantje van Koffeman.

,,De Oprechte Urker Courant” heette hij - de krant blijft een
meneer - met een weidse naam. Wij noemen het liever „het

83

krantje van Koffeman.” Op een oude stencilmachine werd
het gedrukt. Klaas Koffeman was redakteur, typist en druk-
ker. Behalve dat was hij huisschilder, raadslid, brandweer-
commandant en voorstander van aansluiting van de de ge-
meente Urk bij Friesland. Het krantje verscheen wekelijks en
bevatte plaatselijk nieuws. Soms met een knipoog. Het krant¬
je werd letterlijk stukgelezen, doorgegeven en opgestuurd
naar Urkers in den vreemde of in eigen land. Op de avond dat
het van het pre-historische persje rolde, zorgde Koffeman’s
vrouw voor een pan erwtensoep met veel drijfijs. Dat was het
honorarium voor de vaste medewerkers. Koffeman’s broer,
Hendrik, op Urk bekend als medewerker van de radio-distri-
butie, tekende de advertenties.

K.L.M. kwam niet, maar toch....

Uit het krantje knipten wij het volgende bericht, gedateerd
maart 1938 en behelzende de oprichting van een huldigings-
comite voor de ijspostvliegers. De K.L.M. had, wellicht uit
veiligheidsoverwegingen de postvluchten tijdelijk gestaakt.
Toch kwam er uitkomst: de Vrijwillige Organisatie Sportvlie-
gers kwam het gei'soleerde eiland te hulp.

„De K.L.M. komt niet meer naar Urk!”
Met welk een teleurstelling werd dit bericht ontvangen tijdens
de korte, maar hevige vorstperiode, nu bijna drie maanden ge-
leden. De boot zat nog vast in de Ketel, zodat het post- en
passagiersvervoer moest plaats hebben per vliegtuig. Het vlieg-
veld (een landingsstrip op het weiland ten oosten van het
dorp, red.) bleek bij alle weersomstandigheden niet geschikt
en daarom durfde de K.L.M. het niet langer aan haar grote
machines te sturen. „Als er nu eens wat gebeurt, dan zitten
we doodverlegen” was de algemene opinie....
En er gebeurde wat! Een kind van de heer A. van Veen over-
leed in het ziekenhuis te Utrecht en de vader kon niet der-
waarts gaan om het stoffelijk overschot naar hier te halen!
Maar.... de Vrijwillige Organisatie Sportvliegers bood uitkomst.
Op verzoek van de burgemeester kwam de heer Justus Heymans
met zijn vliegtuigje en nam een lading post mee naar Urk,
bracht de vader naar Amsterdam en later weer naar Urk.

84

Het inladen van de post in Kampen.
Links Hendrik Hoefnagel.

De PH-ACT voerde diverse postvluchten naar Urk uit.
Hier wordt getankt op Schiphol.

85

Ook verder hielp de V.O.S. ons op schitterende wijze, soms
drie sportvliegtuigen op een dag.
Dat er gevaar aan deze tochten verbonden was, bleek op
Oudejaarsdag, toen de heer Harry Heymans een noodlanding
moest maken en ternauwemood aan een groot gevaar ont-
snapte.
Ieder op Urk was vervuld van dankbaarheid tegenover de le-
den der V.O.S. en vaak is er over gesproken om deze dank¬
baarheid ook in daden te tonen. Hiertoe wordt U thans de ge-
legenheid geboden! Er heeft zich een comite gevormd, het-
welk zich ten doel stelt op 1 april een inzameling te houden
en voor het gecollecteerde bedrag een huldeblijk te laten ver-
vaardigen en dit aan te bieden aan de Vrijwillige Organisatie
Sportvliegers. Natuurlijk wil iedereen daaraan bijdragen. Het
gaat niet in de eerste plaats om grote bedragen, maar om te
tonen dat iedere Urker zich dankbaar herinnert het prachtige
werk der sportvliegers.
Het comite is als volgt samengesteld: Burgemeester Keyzer,
Ds. Doorenbos, Ds. van Wieringen, Ds. van Voorthuysen,
Dr. Vonk, Dr. de Jong, Ir. van Helden, de heer Okkerse en de
heer v.d. Berg namens Fa. Blankevoort, de heer van Namen
namens Zanen Verstoep en de heer van’t Verlaat namens Fa.
Vermorken en Co.

De Friesland-IJs-Expresse/Stoel.

In de winter van 1940 bestond er zoiets als een autoweg over
het ijs van Lemmer naar Urk. De route voerde langs de pas
gereedgekomen dijk die Urk in 1939 eiland-af had gemaakt.
Friese ondernemers zagen wel brood in een - zij het tijdelijke -
vrachtdienst. Er valt bij benadering niet te zeggen hoeveel
goederen, voornamelijk voedsel en brandstof, er op deze wij¬
ze naar Urk vervoerd zijn. De auto’s laadden zo’n twee tot
drie ton per keer en de dienst werd zeer frequent uitgevoerd.
Zo kreeg Urk zijn natje, zijn droogje, zijn warmte en alles wat
er zoal tot de geneugten van het dagelijkse leven behoort.

Uit een Poly goon film-joumaal van 1940 blijkt, dat ook de
P.T.T. van deze route gebruik maakte, zij het dat het eerste
traject over een min of meer begaanbaar gedeelte van de

87

Lemmerdijk voerde. Zowel de auto’s van de Friesland-Expres-
se als de postauto werden op Urk met groot enthousiasme
ontvangen. Een soortgelijk onthaal viel ook de van het Kam-
pereiland afkomstige vrachtrijder Stoel ten deel, die met
paard en slede barre tochten maakte over vaak slecht ijs. Een
Friese journalist tekende aan: ,,De expres naar Lemmer werkt
vlugger, ontegenzeggelijk, maar het poolwerk van Stoel
spreekt meer tot de verbeelding.” Stoel was reeds bij zijn le-
ven een legende. Hij volvoerde zijn tochten blootshoofds en
met een blauwe kiel inplaats van een dikke winterjekker.
Sjaals droeg hij nooit. Het verhaal wil dat hij eenmaal, hangend
aan zijn paard, de IJssel is overgestoken hoewel hij de zwem-
kunst niet machtig was. Of het op waarheid „stoelt”? In ieder
geval, bij dergelijke mensen past legendevorming en zij ver-
dienen dat.

Mariap van Urk, de dichtende vissersvrouw, gaf in „de Oprech-
te”, het krantje van Koffeman, een drietal overzichten in rijm-
vorm, die een aardig beeld schetsen van een geisoleerd eiland
in die armoedige, maar o zo gezellige tijd: de winter die voor-
afging aan de Tweede Wereldoorlog, die zelfs Urk niet onbe-
roerd zou laten.

Van ecu strenge winter.

Eerste overzicht.

Nu ’t winterelement ons Urk
Als gordel heeft omgeven,
Verwacht gij, dat ik u op rijm
een overzicht zal geven ?
Welnu, 't is hier recht aangenaam
Des winters te vertoeven,
Daar wij - uitsluitend voor vermaak
Geen vreemdeling behoeven.
Ja, Urk, het amuseert zich best
Trots ijs en isolatie,
Het is zo echt gezellig nu
En vol van variatie!
Ge kunt nooit weten wat per dag

88

U boven ’t hoofd komt zweven:
Een sportvliegtuig of parachute,
Het is ons om het even.
De haring is nog lang niet op
Uit onze inmaakflessen,
Daar houden wij het leven bij...
Eet u maar jam en bessen.
Nee heus, wij zijn niet wee of flauw;
Voor vlees was er geen zorgen,
Het nodigst ei legd' Urkse kip
Reeds voor vandaag en morgen.
De babies kwamen evengoed
Per ooievaar gevlogen,
Van melk was wel geen overvloed,
Doch ’tgdat, en... zienderogen
De dagen al weer lengen gaan,
De winter zal wel kwijnen,
En strakjes, met de lentezon
Zal onze boot verschijnen!

Tweede overzicht.

De winter duurt! Wij breien wollen wanten,
Verstoken onze laatste mudje kool!
Wij kleden ons met wol en aanverwante
Artikelen - en maken ijspret-jool.
Hoevele klompjes zijn er afgegleden?
Was’t vijf of zeven paar van deze week ?
Hoevele wittebroden opgesneden?
(Het ligt in pyramide-vorm gereed).
Het water in de regenwaterbakken
Vermindert snel! Dat wordt het ergste kwaad;
Wij hebben grote gaten moeten hakken
In 't ijs van 't Ijsselmeer, en ja, dat gaat.
Maar sneeuw, gesmolten in een grote tobbe,
Gee ft, vloeibaar, nog geen kopje voor de was.
Doch niemand onzer zal zijn straaatje schrobben,
Daar’t water momenteel bevroren was.
Zo gaan wij voort, terwijl de dagen lengen...
En morgen is het Vrouwendag, nietwaar?

89

De tijd gaat door, hoe ook de winter strenge...
De sneeuwklok ook wel bloeien zal, dit jaar!

Aftocht.

De winter heeft z ’n kraaienmars geblazen
Hij is vertrokken, met de Noorderzon.
Wij hadden geen gebrek, wijzijn er doorgekomen,
Dock voelden dat het zo niet longer kon.
De uissers zien reikhalzend naar de ijszee,
Of niet het laatste stuk daaruit verdween,
Vervelen zich, of maken snoekbaarsnetten,
Waarmede men nog vissen mag, naar 'k meen?
En verder hebben wij wel zoveel voorraad,
Dank zij de hulp der Friesland-ijs-express,
Dat ieder zich geborgen weet een poosje,
Al duurt de dooi een week of drie of zes.
Daar kwamen vele oude Urks bekenden
Met d' auto van de Lemmer af naar hier!
Wij zagen Scholtens (doet in suikerwerken)
En Wieringa, de manufacturier.
Met koffie kwam ons Kroontje van van Nelle,
Hij leverde aan alle winkels wat
Voor d’oude prijs en zonder extra winsten:
De Kroon der Firma, zoiets is je dat!
Twee zijn er die ik absoluut gemist heb...
Twee van zo grote populariteit,
't Was Jaapje met de kar en Frank uit Zwolle: ')
Was't voor de kou of voor de gladdigheid
Dat jullie weg bleef en je nooit liet horen ?
Mij dunkt toch, beiden waren wel zo wijs,
Dat zij terdege met hun tweeen wisten
Wat „of een bril kost”, komend over't ijs?

’) Jaapje en Frank, Joodse kooplui. De laatste
twee zinnen slaan op het spreekwoord:
„Twee joden weten wel wat een bril kost”.

Het einde van de „Geusau”

Langgerekt en klaaglijk klinkt het schrille geluid van de
stoomfluit van de ,,Geusau” door de smalle straatjes van Urk.
En het is net of de morgenschemering het geluid nog langer
vast houdt dan normaal. Het is overigens niet normaal dat de
postboot blaast op dit tijdstip. Maar iedere Urker weet: dit is
de laatste keer!
De „Geusau” verlaat Urk, richting Amsterdam, om uiteinde-
lijk in Oostende af te meren.
Nog lang hangt een langzaam in het morgengrauwen vervagen-
de rookpluim over de zee. Een roemrucht stuk postale ge-
schiedenis heeft op deze morgen zijn einde gevonden.

Jaren later stelt zich een Vlaming in zijn sappige taal voor aan
de directeur van de E.U.S.M. Hij vertelt Willem Kroon dat hij
iets aardigs heeft meegenomen uit Oostende. Uit zijn tas
komt een ingelijste foto te voorschijn van de motorsalonboot
,,Marie Rose”. Willem Kroon’s gezicht krijgt een vrolijke en
jonge uitdrukking. De „Geusau”; een stuk van het leven van
de bekwame oud-kapitein van de maatschappij, die thans
directeur is.
Kroon vraagt honderduit aan Orelbeeke. Hij doet dat op een
manier zoals je vraagt naar de welstand van een familielid dat
je in jaren niet gezien hebt.
Als Orelbeeke dan ook nog vertelt dat het toch zo’n bijzon-
der schip is, dan glundert Kroon. Daar weet hij alles van.
Er wordt een hamer en een spijker opgezocht en de „Marie
Rose” komt aan de muur van het kantoor te hangen.

Louwe van Dokkum is reeds jaren gepensioneerd. Toch draagt
hij nog steeds de kapiteinspet en soms doet hij nog weleens
een reisje met de motorsalonboot „Insula”, wanneer hij invalt
voor de kapitein.

91

Aan het roer is van Dokkum een man die graag vertelt over
zijn tijd bij de E.U.S.M. Aan de wal is hij een wat norse man,
soms wat knorrig. Zijn belangstelling heeft hij echter nog niet
verloren voor het wel en wee van de maatschappij. En om die
reden stapt hij die middag het kantoor binnen. Met een
pruimpje tabak achter z’n kiezen en de pet op een oor blijft
hij staan voor de foto van de „Marie Rose”.
,,Wat is dat voor een boot?” „Dat is de „Geusau”, Louwe”;
antwoordt Kroon.
,,De „Geusau”? dat kan niet, waar is zijn schoorsteen dan?”
„Ja maar, ze hebben er daar in Belgie een motor ingezet”
Louwe van Dokkum geeft een ruk aan z’n pet, spiest een
straal tabakssap dwars door het loket het pakhuis in, slaat z’n
handen op z ’n rug en stoomt volaan het kantoor uit.
Zijn laatste woorden dreunen nog na: „Ik vaar niet meer met
motorboten!” Daar kan Kroon het mee doen.
Van Dokkum slentert langs de haven naar huis, nog krommer,
met een grimmig gezicht. Een onderdeel van zijn leven is door
de Belgen verprutst. „Een motorboot”, moppert hij in zich-
zelf.

De telefoon rinkelt. „Urker Stoombootmaatschappij, met
Kroon”.
Aan de andere kant van de lijn wordt een heel verhaal afge-
stoken. Het gezicht van Willem Kroon wordt steeds strakker.
Als uiteindelijk meneer Orelbeeke uit Oostende uitgepraat is,
zegt Kroon alleen maar; ,,’t Is jammer en tot horens. Het
beste!”
Als hij de telefoon heeft neergelegd staart hij over de glas in
lood horretjes de haven uit over de oude Zuiderzee.
De ,,Geusau” had zich te ruste gelegd op de Vlaamse Banken.
Het is net of er een geliefde gestorven is.
Kroon zucht. En de herinneringen trekken aan hem voorbij.

Jacob Korf

Kapitein Louwe van Dokkum.

93

94

H
et

 o
ud

e
po

st
ka

nt
oo

r
in

 d
e

P
ri

ns
 H

en
dr

ik
st

ra
at

.

Post tussen de wielen

Hoe de post tussen de wielen en het Urker postvervoer aan
zijn einde kwam.

De E.U.S.M. '„Urk’s Belang” was de oorlog betrekkelijk goed
doorgekomen, maar de na-oorlogse ontwikkeling zou de
maatschappij de das omdoen.
Langzaam maar zeker naderden de wegen door de polder
toch ook de ,,uithoek” Urk, al scheen er geen enkele haast
gemaakt te worden om aan het isolement van het eiland
voorgoed een einde te maken.
Op Urk zag men de woonplaats liever als een voorpoort en
uitvalshoek, maar daarvoor werd „aan de wal” weinig begrip
opgebracht.
Ook met de geschiedenis van het oude eiland en daaruit
voortvloeiende rechten werd nauwelijks rekening gehouden.
En dat was bepalend voor het postvervoer.
De stoombootmaatschappij begreep wel, dat het komende
vervoer van post en passagiers over de weg dit sneller, geriefe-
lijker en dus aantrekkelijker zou maken. Maar lag het ook
niet voor de hand dat, als de wegen eenmaal Urk hadden be-
reikt, de maatschappij haar boten voor automobielen zou
kunnen verwisselen en post en passagiers per as zou mogen
vervoeren?
Er waren toch tientallen jaren oude vervoersrechten?
Nog voor 1940 diende de maatschappij al een aanvraag voor
een busdienst in, toen het erop ging lijken dat Urk snel uit
zijn eilandelijk isolement verlost zou worden.
De oorlogsjaren brachten grote vertraging, maar ook in pol-
derpolitiek opzicht werd blijkbaar aan het oude eilandje het
laatste gedacht.
Het nieuwe land diende de eerste en de beste kansen te krij-
gen.

95

En dat werd bepalend en tragisch voor het lot van de maat-
schappij.

We geven hier een overzicht van de gang van zaken.
Tot in 1944 was het de stoombootdienst gelukt post en
passagiers redelijk goed te vervoeren.
Maar toen in februari van dat jaar de „Geusau” vanuit de
lucht beschoten werd, ging het moeilijk worden.
Er werden ook boten gevorderd en voor het vervoer moesten
zelfs zeilschepen in dienst genomen worden. De bevrijding
bracht opleving.
Alle gevorderde boten kwamen zelfs terug.
En omdat de wegen lang niet zo snel werden aangelegd als
men op Urk gehoopt en verwacht had, bleven de boten varen.
Er werd zelfs winst gemaakt, wat in jaren niet het geval ge-
weest was.
In 1946 vierde de E.U.S.M. haar 25-jarig jubileum en werd de
heer Snoek gehuldigd. Hij was de sterke motor van de maat-
schappij geweest. En die bleef nog nodig ook. Niet alleen in
de oorlogstijd, maar ook in de naoorlogse jaren met een
drooggevallen polder als achterland, voelde Urk zijn afgelegen
positie zeer pijnlijk.

In januari en februari werden de bootdiensten ontregeld door
ijsgang en moesten de „Geusau” en „Sirena” meer dan eens
als ijsbrekers dienst doen. En de voltooiing van de wegen
door de polder was nog niet in zicht. Bij het regelen van bus-
diensten van het oude land de polder in, was Urk in het ge-
heel niet gekend.
Toch hoopte men daar nog dat bij het gereedkomen van de
wegen de maatschappij alsnog een stem in het kapittel zou
krijgen, maar het plaatselijke krantje schreef al: ,,bij u, over u
en zonder u”.
In december bracht het winterweer alweer nieuwe perikelen.
De dienst op Enkhuizen moest worden gestaakt, maar die op
Kampen nog niet.
Uit voorzorg werd een van de boten door de Urker sluis ge-
haald, omdat men hoopLe dat het kanaal (de Urkervaart) niet
zo gauw dicht zou vriezen.
Maar alle hoop was vergeefs. De winter ’46-’47 werd voor de

96

E.U.S.M. nog een heroische worsteling. De ,,Geusau” raakte
in de Ketel ingevroren.
Door de polder niet en evenmin langs de dijken bleek verkeer
mogelijk, hoe het bootpersoneel zich ook uitsloofde. Urk
raakte in een benarde positie.
Vissers kwamen lopend van Ramspol of Emmeloord. De
vrachtwagenchauffeur Toon Pasterkamp slaagde erin post te
vervoeren langs de buitendijk Lemmer-Urk.
Door de ,,Insula”, geholpen door een sleepboot, werd de
Urkervaart tot aan de plaats waar Emmeloord moest komen,
en waar een weg begon, met man en macht opengehouden.
Op zondag werd de inspanning niet gestaakt, kon niet ge-
staakt worden, zo hard sloeg de winter toe. Op het ,,eiland”
kwam brandstoffengebrek en watemood. Schaatsers gingen
langs de dijk in Lemmer vlees halen.
Het werd nog erger, de boten kwamen stil te liggen en de
maatschappij vervoerde de post per vrachtwagen over het ijs
langs de buitenkant van de dijk naar Schokkerhaven.
In februari kwam een convooi militaire en andere voertuigen
met voedsel en brandstoffen over de kruin van „de Kamper-
dijk” naar Urk; een tweede transport volgde.
Het bootpersoneel en mannen als Toon Pasterkamp, Willem
Schraal en Jannes van Slooten presteerden het uiterste.
Midden maart vroor het nog 16 graden.
Er ging een postslee rijden, bespannen met een paard. Alleen
brieven werden meegenomen, maar in vijf dagen arriveerden
er geen kranten.
Na drie maanden strenge winter gingen de boten weer varen.
De kanaaldienst van Hakvoort, die passagiers tussen Urk en
Emmeloord vervoerde, begon weer en werd verbeterd.
In die tijd was Emmeloord overigens nog weinig meer dan
,,een oord der verlatenheid”, en tussen Urk en Emmeloord
was het nog een woestenij, waardoor toch een smalle weg
groeide.
Dan boekt Urk toch nog een succesje. In oktober ’47 wordt
bekend dat de E.U.S.M. vracht mag vervoeren over Emmeloord
naar Kampen en dat de beurtdienst van de gebroeders Rom-
kes dat mag doen over Nagele naar Kampen.
Toen de Urkerweg (op Urk Schelvisweg genoemd) klaar
kwam, mocht die eerst nog maar in noodgevallen bereden

97

worden, en zonder vergunning mochten ook geen auto’s het
oude dorp van Urk binnenrijden. Weg en straatjes waren te
smal en de verbinding bleef zo moeilijk, dat in maart 1948 de
stoombootmaatschappij nog een dubbele dienst op Kampen
ging varen en er alleen een auto gebruikt werd voor wat
goederenvervoer.
Die maand maart was voor Urk nog heel moeilijk. De kanaal-
dienst werd gestaakt, maar een busdienst was er nog niet,
evenmin als een vrije en onbelemmerde wegverbinding.
Wei begon de man van het kanaalbootje een taxibedrijf.
Nog was Urk een eiland.
Maar dan, op 19 mei 1948 wordt de weg Emmeloord/Urk
toch officieel en feestelijk geopend. Helaas, de vervoersver-
gunning, nodig voor een te openen busdienst, ging de
E.U.S.M. en Urk voorbij. Veertien dagen later moet de maat-
schappij haar bootdiensten op Kampen staken.
Ze zijn niet rendabel meer. Alleen Enkhuizen wordt nog ge-
varen. Het stervensproces was begonnen.
De maatschappij gaf zich niet zomaar gewonnen. Er werd een
bootdienst Kampen-Urk-Elburg geopend. Er werd weer een
dienst Urk-Amsterdam v.v. gevaren.
Er werd een vergunning gekregen voor een reparatiewerkplaats
voor motoren, het baatte weinig of gaf slechts even verade-
ming: de E.U.S.M. moest inkrimpen.
In 1949 kwam er nog even een opflikkering van leven. De
strijd om het personenvervoer was weliswaar verloren, maar
per 1 april kreeg de maatschappij alsnog vergunning de post
met de autovrachtdienst te vervoeren.
De „Geusau” werd verkocht en er werd een ,,moderne”
wagen aangeschaft. „Kapitein” werd Dirk Bruintjes.
Het was een gevolg van de tussen ,,Urk’s Belang” en de in¬
spects van de spoorwegpostdienst gehouden besprekingen.
Met de auto (er was een taxivergunning verkregen) werd de
post vervoerd, maar kon ook een beperkt aantal passagiers
meegenomen worden, desgewenst zieken, daarvoor had de
wagen oorspronkelijk gediend. Het stond de inspectie niet
bijster aan, maar er werd genoegen mee genomen, toen de
veilige berging van de post en een vlotte uitvoering van de
dienst gewaarborgd leken.
Het mocht niet meer baten. Door de oorlogsschade-uitkering

98

kon de E.U.S.M. een hoog dividend uitkeren, en 90 procent
van de aandelen werd terugbetaald, maar het rendement van
de postauto was ronduit teleurstellend en er werd per 31
december 1949 afstand van gedaan. De post ging weer naar
de N.V. Salland.
De rol van Urk in het postvervoer, begonnen na de Franse
tijd, was definitief uitgespeeld.
Wei bleef de post tussen de wielen doorrollen, maar met
anderen achter het stuur.
De verkeersweg was wel voor Urk een zegen, maar voor
,,Urk’s Belang” de doodsteek.

Post tussen de wielen!
V.l.n.r. C. Koffeman, O. ter Beek, W. deBoer.

f

Een verzoek van Urker notabelen om een intercommunale
telefoonverbinding.

100

Van draad en kabel

De bootdiensten, die in 1890 begonnen, beperkten Urk’s
isolement. Het wachten was toen nog op een telefonische
verbinding met de wal. Het gemis daarvan werd in stormtij-
den bijzonder gevoeld. Er kwam op 1 oktober 1897 een einde
aan. De tijd leerde, dat de verbinding in een grote behoefte
voorzag. Vooral voor de drukke haring- en ansjovishandel in
het voorjaar was de telefoon (telegraaf) van groot belang. In
1897 werd dan ook van verschillende zijden aangedrongen
op uitbreiding en op aansluiting op een ,,intercommunale”
telefonische verbinding, doch de gelegde kabel was daarvoor
niet geschikt.
In het jaar 1912 werd dan ook besloten tot uitbreiding en
reeds in april van dat jaar werden de eerste werkzaamheden
daarvoor verricht. Zo stond in de Urker Courant het volgende
te lezen: „Zeer waarschijnlijk komt dit jaar de intercommu-
nale telephonische verbinding van Urk met den vasten wal tot
stand. De kabel zal regelrecht naar Zwolle worden gelegd,
terwijl de kabel via Schokland intact blijft voor den gewonen
telegraafdienst. Men zal dus tegelijk kunnen telegraferen en
telephoneren.”
In augustus begon men met het eigenlijke werk. De zee tussen
Urk en Schokland werd afgebakend met 16 tonnetjes die de
richting aangaven waarlangs de kabel kwam te liggen. In de
Urker haven was voor dat werk de sleepboot ,,Vitesse” uit
Zwolle aangekomen en het klipperschip „Gerrigje” van
Hasselt dat de kabel aan boord had. Op zaterdag 24 augustus
vertrokken zij uit de haven om aan het karwei te beginnen.
De kabel begon bij de kaap aan de voet van de vuurtoren. Het
uitvieren geschiedde over een hoge stellage met een zware
houten rol op het achterschip van de klipper. Op deze wijze
werd de kabel van Urk via Schokland naar het Kampereiland
gebracht. Op Urk moest toen de aansluiting nog gemaakt

101

Post- en Telephoondienst.

VOOR POSTERIJEIi GEOPEND:

Van 6 u. — 8 u. v.m.
„ 1050 u. v.m. — 150 „ n.m.
„ 6 a n.m. — 750 „ n.m.

TELEPHOON.

Van 1 Maart tot 30 Juni.

Van 8 u. v.m. — tot 9 u. n.m.

Van 1 Juli tot ultimo Februari.

Van 8 u. v.m. — 1 u. n.m.
, 2 u. n.m. — 3.30 u. n.m.
„ 6 u. n.m. — 7.30 u. n.m.

ZONDAGS.

Van 8 u. v.m. — 9 a. v.m.

FEESTDAGEN.

Van 8 u. v.m. — 9 u. v.m.
„ 1 u. n.m, — 2 n. n.m

12 Februari 1913 is Urk opgenomen in bet Neder-
ndscb-Belgisck telefoonvcrkeer.

Naamlijst van* de aangesloten personen te Urk.
1. Raadhuis.
2. C. Hoetetra, Hotel.
3. J.'Brouwer.
4. G. Snoek.
5. P. Keuter.
6. H. Kagei.
7. J. Lichtendahl.
8. A. Hoekinan.

102

worden. Er moest een telefooncel komen, die tegen de west-
zijde van het postkantoor zou worden geplaatst. Het geld
werd door de gemeenteraad toegezegd. Bij de kaap werd de
steenglooiing opengebroken voor het uitgraven en wegleggen
van de kabel. Dit werk geschiedde onder toezicht van een
inspecteur en twee beambten telegrafie van de posterijen
door de gebroeders Ten Napel. Die voerden ook op Schok-
land soortgelijke kabelwerkzaamheden uit.
Op Urk zelf wilde men eerst de kabel ondergronds leggen,
maar daar zag men van af. Er werden telefoonpalen van 14
meter hoogte geplaatst, zodat het telefoonnet boven de
woningen uitstak. Ze stonden van de kaap naar het gemeente-
huis en verder naar hotel Hoekstra (nu het Wapen van Urk)
en dan noordwaarts naar het postkantoor.
De gemeentetimmerman Van Eerde begon met het bouwen
van de telefooncel. De oude telegraafpalen werden afgebro-
ken. In december waren de palen geplaatst en de geleidedra-
den en de bliksemafleiders voor de zeven aansluitingen aange-
bracht. Nog voor het einde van het jaar kregen P. Keuter Sr.,
G. Snoek en J. Brouwer (beiden aan de Westhaven), de agent
voor de stoombootdienst H. Kramer, het Gemeentehuis,
hotel Hoekstra en de haringrokerij Lichtendahl hun telefoon-
aansluiting. Men beproefde de verbinding met wat plaatselijke
gesprekken en toen kon er op 15 januari 1913 officieel gete-
lefoneerd worden.

103

Postloper Hendrik de Boer op een door hemzelf uitgegeven
ansichtkaart.

In het postkantoor aan de Prins Hendrikstraat.

104

Van bestelhuis tot postkantoor

Van de behuizingen waarvan de post in de vorige eeuw ge-
bruik maakte is niet al te veel bekend gebleven. We weten dat
Urk in 1856 een bestelhuis kreeg en dat het eiland in 1867
een hulppostkantoortje rijk was.
Bij de eeuwwisseling was Wijk 4 nr. 20 (later bakkerij Jurie
Brouwer) het gemeentehuis en het postkantoortje was daar
niet ver vandaan, Wijk 4 nr. 113, nu manufacturenhandel de
Vries.
De omvang van het postverkeer was nog gering en in het kan-
toortje ging het heel gemoedelijk toe. Wie een brief te ver-
sturen had, reikte die zonder meer, met de centen voor het
porto, aan de kantoorhouder over.
In 1912 kwam er verbetering. We lazen daarover in de Urker
Courant van 5 oktober:

Ons Postkantoor.

Het postkantoor te Urk voldoet, wat zijn tegenwoordige in-
richting betreft, bij lange niet ook aan de meest bescheiden
eisen, welke aan een kantoor van die omvang mogen gesteld
worden. Behalve dat er een zeer drukke correspondents
moet worden verwerkt, worden er jaarlijks ruim 6000 tele-
grammen ontvangen en verzonden. Voor het bezoek staat het
publiek een ruimte ten dienste van slechts 1 meter breedte en
3 meter lengte.
In dat nauwe gangetje moet men zich behelpen. Wie daar een
telegram schrijven wil, mist absoluut de waarborg dat het ge-
heim verzekerd is. Men staat elkaar in de weg, en meermalen
gebeurt het dan ook, dat er bezoekers teruggaan, zodra zij
bemerken, dat er reeds een paar personen aanwezig zijn. Het
is bijna onmogelijk enige bespreking te houden met de brie-
vengaarder zonder dat derden er mee op de hoogte komen.

105

Het innen en verzenden van postwissels etc. heeft steeds
plaats onder getuigen. En vooral in de drukke tijd van de
haring- en ansjovisteelt, als er honderden telegrammen wor-
den aangeboden, doen de gebreken van de primitieve inrich-
ting zich sterk gevoelen.
Gelukkig evenwel, dat er nu weldra een grote verbetering zal
aangebracht worden. De aansluiting van Urk aan het interlo¬
cale telefoonnet gaf daartoe de stoot. De Raad der gemeente
pakte de koe flink bij de horens door zijn toestemming te ver-
lenen tot het scheppen van een geheel nieuwe aan de eisen
voldoende toestand.
Naar ons ter ore kwam, zal er aan de westkant van het post-
kantoor een geheel nieuwe vleugel worden aangebouwd. Een
ruime lokaliteit wordt voor wachtkamer ingericht. Twee lo-
ketten, een voor de posterijen en een voor telegraaf en tele-
foon zullen de gelegenheid openstellen, om zonder hinder van
derden, zijn zaken te kunnen afdoen. Aan de zuidzijde wordt
een lessenaar aangebracht ten dienste van het aftekenen van
postwissels, kennisgevingen van aangetekende brieven enz.,
terwijl twee andere lessenaars geplaatst zullen worden voor
het schrijven van telegrammen en telefoonaanvragen. Voorts
geeft een deur aan de noordkant toegang tot een gang, waarin
een telefooncel geplaatst is, die zo wordt ingericht, dat ze
volkomen geluidsvrij mag genoemd worden.
Wij achten deze verbetering van zeer groot belang voor onze
bevolking en daarom vestigen wij er in het bijzonder de aan-
dacht op. Wie straks het postkantoor bezoeken wil, zal er op
zijn gemak, zonder overlast van anderen, kunnen geholpen
worden, terwijl hij meteen verzekerd kan zijn, dat zijn prive-
zaken niet aan de grote klok komen te hangen. Ook voor de
reizigers, die ons eiland bezoeken, zal de verbetering van het
postkantoor een ware aanwinst zijn. De prentbriefkaarten
behoeven nu niet langer op straat geschreven te worden. De
bezoekers kunnen op hun gemak hun correspondentie in een
net ingerichte lokaliteit afdoen.
Bij onze dank aan de Regering, die ruim een halve ton be-
schikbaar stelde om ons eiland aan het interlocale telefoonnet
te verbinden, waardoor de nadelen van ons isolement voor
een groot deel worden opgeheven, past een woord van hulde
aan het gemeentebestuur, voor de grote dienst, welke het in

106

de verbetering van het postkantoor aan de gehele Urker be-
volking bewijst.

Schaal 1 h 100.

Kantoorlokaal

Deze situatie herinnert de schrijver van dit hoofdstukje zich
nog heel goed. Zij bleef bestaan tot in 1967. In 1950 werd de
wachtkamer iets vergroot doordat de telefooncel verplaatst
kon worden.
In 1967 kon de inrichting van 1912, met de door de tijd ge-
eiste bijstellingen, toch echt niet meer aan de behoeften vol-
doen. Van de Raiffeisenbank werd toen voor de termijn van
10 jaar een pand aan de Klifweg gehuurd en als hulppostkan-
toor ingericht en op 7 februari in gebruik genomen.
Vijf jaar later werd het kantoor Urk in het structuurplan be-
stelling als bestelkantoor opgenomen. Met het oog op de toe-
komst bleek toch al gauw een minder kwetsbare situatie ge-
wenst en werd nieuwbouw, een eigen vestiging bepleit.
En zo kreeg Urk op 28 oktober 1977 een eigen postkantoor
aan de Pyramideweg. Bij de opening memoreerde de directeur
van het postkantoor in Emmeloord een stukje geschiedenis en
de gang van zaken bij de bouw en inrichting van het Urker
kantoor. Over het kantoor zei hij het volgende:
„Zo is dan het nieuwe kantoor ontstaan. Een kantoor, dat
beschikt over een zelfbedieningsruimte die dag en nacht ge-
opend is. In deze ruimte bevinden zich de postbussen, een

Cel « Portaal
-a

deur

o w
a>

Wachtkamer

S'
et>

deur Lessenaar
raam

107

telefooncel, zegelautomaat en weegschaal. Via de zelfbe-
dieningsruimte komt men in de hal-publiek annex administra-
tieruimte. In de hal bevindt zich een schrijfgelegenheid en een
telefooncel. Een balie, helaas door de omstandigheden ge-
dwongen voorzien van pantserglas, waarachter de loketten
zijn opgesteld scheidt de hal-publiek van de administratie-
ruimte. Aan de achterzijde van het gebouw bevindt zich een
ruime bestellerszaal en de los- en laadplaats. Het personeel
heeft in dit nieuwe gebouw de beschikking over een kantine.
Het nieuwe kantoor zal ongetwijfeld een bijdrage leveren aan
het optimaliseren van onze dienstverlening aan het publiek.”
Wat de postkantoren en hun dienstverlening aangaat, is het
goed te bedenken, dat plaatsen als Amsterdam, Enkhuizen en
Kampen veel eerder van moderne gemakken als goede aan-
sluitingen, telegraaf en telefoon waren voorzien dan het kan-
toortje op het eiland. Dat bracht mee, dat vooral Kampen en
Enkhuizen met welke plaatsen Urk sedert 1890 dagelijks
(behalve op zondagen en bij isolement) verbonden was, van
grote betekenis waren voor het postverkeer in de ruimste zin
van het woord.
In 1857 kreeg Kampen, in 1859 Enkhuizen een rijkstelegraaf-
kantoor, Enkhuizen kreeg in 1901 een interlocaal rijkstele-
foonkantoor, Kampen in 1903. In Enkhuizen werd het tele-
graafkantoor in 1909 voor algemeen verkeer opengesteld. Urk
kreeg eerst in 1897 een hulptelegraafkantoor; in 1913 werd
dat ook hulptelefoonkantoor.
Kampen had het in de haring- en ansjovistijd druk met be-
richten uit Urk en dat gold zeker ook wel voor Enkhuizen.
Laatstgenoemde plaats was voor Urk ook belangrijk omdat
uit- en thuisvarende vissersschepen daar vaak in de haven
kwamen, vooral ook bij storm en ijsgang. Ongevallen op de
Noordzee werden daar vaak veel eerder bekend dan op het
eiland. Bovendien had Enkhuizen een kustwacht die in de
winter en na sluitingstijd nog wel eens telegrammen doorgaf.
En omdat de afstand Enkhuizen-Urk normaliter in anderhalf
uur overbrugd kon worden door de stoomboot was het
Enkhuizer kantoor voor de eilanders in noc isituaties van
groot belang. Niet vergeten moet ook worden dat via
Enkhuizen vele dienstmeisjes (soms honderden) hun weg
vonden naar betrekkingen in Noord- en Zuid-Holland.

108

Lucas Hoekman, afkomstig uit het Drentse Beilen, kwam
naar Urk als ambtenaar van de Posterijen en werd brievengaar-
der op het eiland Urk. Hij trouwde daar met Jannetje Weer-
stand en nam al gauw een belangrijke plaats in het kerkelijk-
en verenigingsleven op het eiland in.
Zo behoorde hij tot de oprichters van de Zondagschool.
Hoekman bewoonde het pand dat nu bekend is als de manu-
facturenwinkel van de dames De Vries op Wijk 4 no. 112 en
dat huis kan dus aangemerkt worden als het eerste postkan-
toor op Urk. Aan de buitenzijde van de muur bevond zich de
brievenbus. Hoekman bracht zelf de post rond, maar ook zijn
vrouw deed dat vaak.
Dit postkantoor bezat geen telegraaf of telefoon.
Het kantoor was altijd open en Hoekman had een volledige
dagtaak. Hij was de man die brieven schreef voor mensen die
dat niet zo goed konden. Met een of twee centen voor de
porto kwamen ze bij Hoekman en vroegen hem of hij hun
brief wilde schrijven: „Jie wieten ommers hoe dat moet?”
Toen later Buigholt op Urk kwam, de opvolger van Hoekman,
ging deze bij de familie Hoekman ,,in de kost”.
Hoekman stond op Urk in hoog aanzien en genoot het volle¬
dige vertrouwen van de bevolking.

109

De telefonistes: Lobbetje (Lobby) Zeeman, Jannie van Urk
en Lenie Loosman.

Lobby, Lenie en kantoorhouder Dirk Buitink.

110

Een post bij de post

Postbeambte .

In 1849 was w I'" entjes distributeur. Hij haalde de post
van Enkhuizen. In 53 komt Urk, wat de post betreft, on-
der Kampen. Als postschippers werden bekend Dubbele
Nentjes Wz., Albert Nentjes Dz. en ook Hendrik Nentjes, bij-
gestaan door zijn zwager Hendrik Romkes.
Na de vestiging van het bestelhuis en later het hulppostkan-
toor waren brievengaarder:
H. Kagei (in het oude gemeentehuis, Wijk 4) 1867-1872
J. Nentjes (tevens rijksontvanger) Wijk 6-10 1872-1875
L. Hoekman, Wijk 4-113 1875-1897
J. Buigholt (eerst in het gebouw Wijk 4-51, daar-
na in het postkantoor in de Prins Hendrikstraat,
het oude doktershuis) Wijk 2-94 1897-19
Vervolgens P. ter Beek (tot 1942), J. Post (tot 1954 en
D. Buitink.
Als bestellers fungeerden Hendrik de Boer, Hendrik Paster-
kamp (1918-1960), Otto ter Beek, Cornelis Koffeman, Hen¬
drik de Boer Dz., Klaas Wakker, Lub de Boer, Luut Kamper,
Gerrit Mulder, Tiemen van Urk, Jacob ter Beek Pz., Henk ter
Beek Oz., Jan van den Berg, Lub van Veen, Klaas Buis, Eize
Hoekstra....

Als telegrambestellers traden op (met wat daar verder bij
kwam) Pieter Nentjes en zijn vrouw Lumme, Foekje Koffe¬
man en Willy Koffeman....

Telefonistes waren Hilda Pruiksma-Pasterkamp, Ale Snoek,
Jannie Kok, Lobbetje Zeeman, Jannie Loosman, Lenie Loos-
man, Jannie van Urk, Dirkje Doorenbos, Jan Bakker en Dinie
Brouwer. Sommigen van hen hielpen ook aan het loket.

Ill

Als chauffeur van de postauto van de E.U.S.M. reed Dirk
Bruintjes een jaar lang drie keer daags naar Kampen en terug.

We willen hier opmerken dat bepaalde personen door hun
lange en trouwe dienst veel voor de post betekend hebben. En
ook was in sommige families werken bij de posterijen geliefd.
We noemen hier met name de familie Nentjes (de naam werd
ook vaak verhaspeld tot Neutjes of zelfs Ventjes).

De naam Post werd voor sommige leden van de familie Nent¬
jes de bijnaam die meer gebruikt werd dan de familienaam.
Zo werd Klaas Nentjes, voor de oorlog smid op het eiland,
aangeduid als „Klaos van Pieter de Post”.
A1 werd je door het werken voor de postdienst niet rijk, in
schrale tijden (en dat waren er vele) keken de vissers met eni-
ge jaloersheid naar het vaste inkomen van de postbeambten.
Maar daarbij wil ik niet vergeten te vermelden dat postkan-
toorhouder Buigholt, wanneer hij weer eens benijd werd,
gewoon was te zeggen: „Vast geld is vaste armoede”.
De man had het ook niet gemakkelijk met de eilanders die
o.a. gerookte vis (soms in armzalige verpakkingen) ter ver-
zending aanboden en postzegels van een cent per stuk haal-
den.
Zijn voorgangers, de Urkers Nentjes en Hoekman, waren
minder formeel en ambtelijk dan de ietwat bars overkomende
niet-Urker Buigholt. Zij hadden hun klanten niet alleen met
raad, maar zelfs met daad bij het moeilijke verzenden van
brieven, pakjes en telegrammen bijgestaan. Zij hadden, denke-
lijk, ook nog niet achter zo’n streng loket getroond als hun
opvolger, die met waardigheid de post vertegenwoordigde,
zijn „■vaste armoede” ten spijt.

HENDRIK PASTERKAMP.
(1918-1960)

Hendrik Pasterkamp, geboren in 1885, was 33 jaar toen hij in
1918 bij de P.T.T. in dienst trad. Nadat hij in 1950 z’n pen
sioengerechtigde leeftijd behaalde bleef hij echter nog tien
jaar in dienst als hulpbesteller. In het begin werkte hij er als

112

enige besteller. Later kwamen Otto Ter Beek, Hendrik de
Boer, Cees Koffeman en Klaas Wakker er nog bij.
Als Hendrik Pasterkamp’s morgens om zes uur de bus leegde,
bracht hij de post, na deze gestempeld, gesorteerd en gebun-
deld te hebben, te voet naar de haven waar de postboot lag.
Daar nam hij dan tevens de voor Urk bestemde post mee.
Soms was er zo veel dat hij wel een paar keer moest lopen.
Later kwam een transportfiets in gebruik. Als er erg veel post
was werd wel een handkar of bakfiets van de beurtschipper
Romkes georganiseerd.
Als er door zware ijsgang geen vervoer mogelijk was met de
postboot eri ook niet met de ijsvlet, dan moest het vliegtuig
er aan te pas komen. Er werd volgens afspraak een keer in de
drie werkdagen gevlogen. Maar ook aan deze eis kon soms
niet worden voldaan. De post stapelde zich dan behoorlijk op.
Als het vliegtuig dan bij de eerste de beste gelegenheid land-
de, liep half Urk uit om hiervan getuige te zijn en er werd
door de bevolking druk geholpen met het in- en uitladen van
post en goederen. Het ging er soms onordelijk toe. Pas toen
een jongetje (een zoontje van Piet Snoek) een slag van een
draaiende propeller kreeg en hierdoor om het leven kwam
werden er door de veldwachter regels van orde ingesteld.
Iedereen die er niets te maken had, diende van de landings-
plaats verwijderd te blijven.
Naast besteller was je in die tijd ook zo’n beetje sociaal wer-
ker. Je hielp mensen met het invullen van papieren en hoorde
terloops naar hun problemen. Soms, zoals bijvoorbeeld in de
oorlog, bereidde hij de mensen er op voor dat de post die hij
bracht wel eens onheil zou kunnen bevatten.
Het allerdrukst was het rond de Kerst- en Nieuwjaarsperiode.
Dan draaide hij verscheidene overuren. Hendrik Pasterkamp
was wat dat betreft een echt werkpaard en dat hij doorging
tot z’n 75ste illustreert wel zijn uithoudingsvermogen. Hij
gunde zich doorgaans weinig rust, zelfs z’n koffie dronk hij
staande. Naast z’n bestelwerk hielp hij ook wel aan de tele-
foon. Dat gebeurde dan ’s avonds, als het kantoor openge-
steld was van zes tot zeven uur, of’s zaterdagsavonds.
Alles was in die tijd afgestemd op de aankomst- en vertrek-
tijden van de boot. Het kwam voor dat je soms pas om half
drie aan eten toekwam. In de zomertijd, wanneer de boot

113

dubbele diensten voer, kwam hij ook nog een keer om half
acht ’s avonds aan. Dan kon je nog een keer de post van de
boot halen.
De post werd in die tijd bijna zintuiglijk gesorteerd en be-
steld. Iedereen kende iedereen. De tijd dat de post wel eens
verkeerd besteld werd lag nog ver in’t verschiet. Ooktoen al
werd er in ’t kader van bezuiniging geeontroleerd. Er kwam
dan een controleur om te kijken of de bestelling wel econo-
misch genoeg liep. Maar Urk zat wel zo ingewikkeld in elkaar
dat alleen een insider er goed de weg wist te vinden. En zo
gebeurde het dan dat als de besteller maar even een hoekje
om was, de controleur hem reeds kwijt was tot grote hilariteit
van de omwonenden die dit schouwspel dan op de voet volg-
den.
In de tijd van 1918 tot 1960 heeft Hendrik Pasterkamp vier
kantoorhouders meegemaakt, te weten: J. Buigholt, J. Ter
Beek, J. Post en D. Buitink. Buigholt was een erg zenuwach-
tig mannetje. Als de boot kwam moest hij doorlopend naar
de W.C. en zijn vrouw moest hem dan kalmeren. Aan het ein-
de van zijn loopbaan kreeg hij de ziekte van Parkinson en
moest z’n zoon Stadie hem vervangen.
Van kantoorhouder Post valt nog het volgende te vertellen:
Het postkantoor kende in die tijd geen postbussen. Wel kon
de post ’s morgens van het kantoor worden gehaald en dat
werd dan ook door enkele winkeliers en zakenlieden gedaan.
Winkelier Post was een van hen. Toen er op een dag geen
post voor deze was, ontspon zich het volgende gesprek:
„Post, is er nog post voor Post?” - „Nee, Post, er is geen post
voor Post”.

ALIE KEUTER - SNOEK.
(1929-1937)

Ale Snoek (op Urk wordt ze Aole genoemd) is een dochter
van de voormalige directeur van de Eerste Urker Stoomboot
Maatschappij, Gerrit Snoek. In 1929 kwam zij als 18-jarig
meisje kantoorhouder Jan Buigholt helpen in het toenmalige
postkantoor, gevestigd in het dokterspand in de Prins Ilen-
drikstraat (Wijk 2-95). Dit was een ruimte van 4 bij 6 meter
met in het midden een grote potkachel. In deze ruimte werd

114

de post gesorteerd en de klanten werden er geholpen. Later
werd er een gedeelte bij aangebouwd en dat diende als een
soort van wachtkamer die aansluiting had op twee loketten
en waar ook een soort van schrijfgelegenheid was. De ingang
kwam eveneens in dit nieuwe gedeelte.
Ale Snoek diende voomamelijk als hulp aan de loketten en
was belast met het aannemen van de telefoon e.d.
In die tijd kwamen de vissers niet altijd iedere week thuis en
bleven soms lang weg. Ze stuurden dan wel een postwissel
naar de wal, die dan besteld werd en waarop de vrouwen dan
geld kondep halen.
Zij heeft er in totaal acht jaar gewerkt tot ze er in 1937 mee
stopte. Ale verdiende in die tijd f 0,35 per uur en heeft er al¬
tijd naar voile tevredenheid en met veel plezier gewerkt.
Wat nog wel het vermelden waard is, is dat zij niet alleen het
eerste meisje op Urk was met een kantoorbetrekking, maar
ook dat zij het eerste meisje was dat een rijbewijs haalde. Op
Urk was dit een grote uitzondering, meisjes gingen doorgaans
naar de vastewal om te dienen.

LOBBETJE ZEEMAN.
(1947-1954)

Lobbie, zoals zij indertijd genoemd werd, werkte zeven jaar
van 1 augustus 1947 tot 13 oktober 1954 als telefoniste op
het Urker postkantoor. Zij werd destijds gewoon gevraagd
door de toenmalige kantoorhouder Post. Dat ging in die tijd
allemaal erg gemakkelijk. Het werk lag voor t oprapen omdat
de meeste jongens hun dienstplicht in Indie vervulden (van
’46 tot ’49).
Als telefoniste bracht je verbinding tot stand tussen de aan-
vrager en de persoon met welke deze in verbinding wilde tre-
den. Als er nu iemand vanuit Urk belde voor een lokaal ge-
sprek, dan viel er een klepje naar beneden en verscheen het
desbetreffende abonneenummer. Men ontving deze dan op
een koptelefoon en verbond hem of haar door middel van
stekkertjes met de gekozen abonnee.
Bij een interlokaal gesprek werd er direkt doorverbonden
naar Kampen waaronder Urk toen ressorteerde. De tijd werd
dan bijgehouden op een daarvoor bestemd formulier. Het

115

rechterstrookje was bestemd voor de klant, waarop deze pre-
cies kon zien en controleren wanneer, hoe lang en met wie hij
gebeld had. Deze formulieren werden opgestuurd naar Kam-
pen vanwaar men tenslotte de rekening kreeg. Bij een inko-
mend gesprek was hiervan natuurlijk geen sprake.
In het begin waren er ongeveer 100 abonnees maar omstreeks
1952 kwamen er nog zo’n 50 bij. De telefoon werd bemand
van ’s morgens 8 uur tot ’s avonds 9 uur in beurtdiensten.
Ook ’s zondagsmorgens en op feestdagen kon er nog gebeld
worden van 8 tot 9 uur voor een telefoongesprek of een tele¬
gram. Urk was kerks en hield zich strak aan de zondagsrust.
Of men van deze regeling niets wist of dat men er niet van
wilde weten was niet bekend. De kosten voor een telegram
waren f 0,60 per 10 woorden en voor een gelukstelegram
kwam er dan nog een gulden bij. Het telefoonverkeer met
Emmeloord kostte f 0,15 per drie minuten, lokaal f 0,30 per
drie minuten en interlokaal f 0,60 per drie minuten.
Als het niet al te druk was dan hielpen de telefonistes ook
wel eens mee met het geld tellen, het sorteren van post en
kwitanties en het afstempelen daarvan.
Lobbie Zeeman werkte er die tijd samen met de telefonistes
Jannie en Lenie Loosman en ook nog een tijdje met Jannie
van Urk en Dirkje Doorenbos en niet te vergeten Jan Bakker.
Lenie Loosman, Jannie van Urk en Jan Bakker hielpen ook
aan ’t loket. Het was een heel gezellige tijd niet alleen met de
kantoorhouder en de bestellers, maar ook met de klanten
waarvan ze van alles kregen.
In de tijd dat Lobbie er werkte heeft ze twee kantoorhouders
meegemaakt nl. J. Post en D. Buitink en de bestellers H. Pas-
terkamp, H. de Boer, O. Ter Beek en K. Wakker. Post was erg
op z’n centjes en verschrikkelijk zuinig. Met deze kennis in
pacht gooiden ze wel eens extra kolen op de kachel vlak
voordat Post aantrad. Als hij dit dan bemerkte draaide hij
hem gelijk een stuk lager onder het mom dat het er al veel te
heet was.

116

Hendrik Pasterkamp was de oudste van’t stel, maar daar wil-
de hij niets van weten. Hij liet zich op geen enkel terrein ken-
nen en werkte aldus het hardste van allemaal. Maar er oud
uitzien bleef hij natuurlijk. Ze plaagden hem er dan ook gere-
geld mee. Dan kwam mevr. Buitink met de koffie binnen en
dan zei ze tegen haar dochtertje: ,,Geef jij Opa maar een
koekje”. H. Pasterkamp trouwde erg laat. Hij heeft, toen hij
24 jaar was, nog gezien dat z’n a.s. vrouw werd gedoopt.
AI met al was het een gezellige tijd op het postkantoor en
verveeld hebben we ons nooit.

KLAAS WAKKER.
(1949-1957)

Naast het stofferen, waar hij zich toen al mee bezig hield en
waar hij tenslotte ook voor koos, werkte hij nog bij de Post
als hulpbesteller. Hij werkte daar in ’t begin 4 uur per dag
maar met de gestadige uitbreiding van Urk werd dat op den
duur een voile dagtaak. Ze werkten daar met vier bestellers te
weten Hendrik Pasterkamp, Hendrik de Boer, Otto Ter Beek
en Klaas Wakker, waarvan eerstgenoemde het zelfs tot z’n
75ste jaar heeft volgehouden bij de Post. Hendrik de Boer is
een oomzegger van de eerste besteller op Urk Hendrik de
Boer. Hij is, evenals Buitink, in Emmeloord begonnen en
heeft daar de pionierstijd meegemaakt. Otto Ter Beek is een
zoon van de vroegere kantoorhouder Ter Beek. In de acht
jaar van 1949 tot 1957 dat Klaas Wakker er werkte heeft hij
dus twee kantoorhouders meegemaakt nl. Jan Post en Dirk
Buitink. ’s Morgens om 6 uur werd de brievenbus geleegd en
de post gestempeld. De post voor Urk zelf werd achtergehou-
den en de rest werd gebundeld en voorzien van briefjes, be-
stemd voor Kampen en Zwolle. De post werd vervolgens per
transportfiets of handkar (gehuurd van de beurtschipper
Romkes) en later per bakfiets naar de bus van de N.V.
„Salland” gebracht die om 7 uur aan’t achtereind van’t dorp
stond. Hier werd tevens de voor Urk bestemde post in ont-
vangst genomen. Na ’t sorteren, zetten en straten werd de
post tenslotte besteld. Deze soms halsbrekende toeren her-
haalden zich nog eens om ’s middags 4 uur tot tenslotte om
6 uur in de namiddag de laatste post meeging.
Klaas Wakker bevestigde het verhaal van Buitink dat de kachel

117

zo slecht trok en dat de overtollige rook met behulp van
postzakken uit het lokaal moest worden verwijderd. Hij
voegde er echter nog aan toe dat als het heel erg werd, de
kachel gewoon even werd buiten gezet totdat hij een voor ie-
der aanvaardbaar gedrag vertoonde.
Het kantoor was voor het publiek geopend ’s morgens van 9
tot 12 en’s middags van 2 tot 4 uur en tenslotte nog een keer
van 6 tot 7 uur n.m.

In een paar woorden gaf Klaas Wakker nog een karakterschets
of in ieder geval een indruk van beide kantoorhouders.

Jan Post was beslist geen Urker, maar ondanks het feit dat hij
de Urkers een beetje op afstand hield, stond hij toch op goede
voet met ze. Hij was een gezellige man van een groot, gezet
formaat en vooral humoristisch. Ondanks het feit dat hij heel
serieus was, kon hij vreselijk vlug werken. Als’t kantoor sloot,
dan stond hij vijf minuten later op straat.
Zijn kas klopte altijd. Hij benutte ten voile zijn pauzes en
banjerde dan wat in Urk rond.

Dirk Buitink was een zeer precies man. Hij zat na sluitingstijd
nog wel een uur te schrijven of hij hield zich zoet met een
kasverschil van soms een cent. Een merkwaardige manier van
tellen had hij overigens. In plaats van eerst alles naar coupures
te sorteren en het vervolgens op te tellen, verzamelde hij alle-
maal eenheden van duizend en waaruit deze bundeltjes dan
bestonden was niet zo belangrijk. Je was er maar jarig mee als
je zo’n kas over moest nemen, alles stond dan door elkaar.
Buitink was erg opruimerig, als er ook maar een snipper op de
vloer lag dan pakte hij deze op. Van dit gegeven maakten de
bestellers dankbaar gebruik en soms legden ze voor de komst
van Buitink vanaf de deur naar z’n bureau een serie postelas-
tieken op de vloer. Als Buitink dan binnenkwam en ze zag,
raapte hij ze, zonder iets door te hebben, een voor een op.

118

Dit duurde enkele jaren tot grote hilariteit van de bestellers.
Hij heeft ze dankzij z’n netheid nog heel wat jaren vermaakt
met tal van soortgelijke voorvallen.

D. BUITINK.

Na de begintijd van de postdienst in Emmeloord te hebben
meegemaakt, kwam D. Buitink op 16 augustus 1954 zijn
diensten bewijzen als kantoorhouder op Urk. Het werd een
„vurige” start, want hij was amper veertien dagen bezig toen
hij door een binnenbrandje werd overvallen. De schade be-
perkte zich "tot het gezicht van Buitink. Het geval wilde dat
de spiritusbrander tijdens het verlakken van enige waarden
was gedoofd. Buitink dacht: die steek ik wel weer even aan.
Maar doordat hij inmiddels de kous een stuk hoger had ge-
draaid, ontstond hier bij het opnieuw aansteken de nodige
steekvlam, die tijdelijk het gezicht van Buitink van een andere
vorm en kleur voorzag.
Maar speelde Buitink niet met vuur, dan hing er wel weer
ergens rook. De dokterswoning aan de Prins Hendrikstraat,
waar Buitink begon, had een oppervlakte van vier bij zes me¬
ter met in het midden een grote potkachel waarmee ze de
ruimte moesten delen. Deze kachel trok’s morgens zo slecht,
dat er postzakken aan te pas moesten komen om de rook uit
het lokaaltje te verwijderen. Buitink werkte daar samen met
nog twee bestellers te weten Otto Ter Beek en Hendrik Pas-
terkamp, later kwam Hendrik de Boer de ploeg versterken. Er
was in die tijd maar een brievenbus op Urk en die zat in de
muur van het postkantoor gemetseld, dus daar werd alle post
vergaard. ’s Morgens om zes uur werd deze post gestempeld
en van bundelbriefjes voorzien met de opschriften Kampen
en Zwolle van waaruit voor de overige expeditiekantoren in
Nederland verder werd uitgesorteerd en verzonden. Deze
bundels werden op een handkar, gehuurd van K. Romkes, de
beurtschipper, naar de achterzijde van het dorp geduwd en
hier werd de post afgeleverd aan de bus van de N.V. „Salland”
en de post bestemd voor Urk in ontvangst genomen. Met de
handkar naar de bus, dat ging nog wel, maar de terugweg was
minder, want waren de bestellers zoeven afgedaald, nu moes¬
ten ze omhoog, want het postkantoor in ’t midden van het

119

dorp was hoger gelegen dan de randen van Urk. Dat is voor
even niet erg, maar om een handkar, beladen met post over
een afstand van ruim een halve kilometer tegen een helling
opduwen is beslist geen karweitje waar je onbezweet van af-
komt. Was men dan eenmaal boven dan werd de post gesor-
teerd, gezet, gestraat en tenslotte bezorgd. Als er in de winter
met de kar niet kon worden gereden, dan gebruikten ze, zoals
ze zo vaak in hun kinderjaren al hadden gedaan, de slee. En
zoals al gezegd: er waren voor zo’n vervoermiddel meer ka-
pers op de kust, en zo gebeurde het nogal eens dat als de slee
nodig was, deze was meegenomen door een paar kinderen. Op
het laatst werd, om dat te voorkomen, het touw van de slee
door de brievenbus aan de binnenkant van de deur vastge-
knoopt. Wat later werd de handkar vervangen door een bakfiets,
wat iets comfortabeler was, maar helemaal gemakkelijk werd
het eerst toen de post bestemd voor Urk en Emmeloord met
een taxi vanuit Kampen werd opgehaald en gebracht. Pas
vanaf de centralisatie van de Noordoostelijke polder ressor-
teerde Urk onder Emmeloord en ontving dan ook vandaar de
post.
Naast het postale gedeelte, wat voomamelijk bestond uit het
versturen van zakelijke post, zendingen met paling en als
hoogtepunten nieuwjaarswenskaarten en karren vol pakjes
met Sinterklaas, had Buitink te maken met gelddiensten. Met
het oprichten van de R.P.S. op 1 april 1881 en de P.C.G.D.
op 16 januari 1918 en de daaruit voortvloeiende geldhande-
lingen en de nog tot oktober 1954 handbediende telefoon-
post telde het postkantoor toch al een aardig aantal momen-
ten waarop het behoorlijk druk kon zijn.
Op 20 September 1897 werd het hulppostkantoor tevens
rijkstelefoonkantoor, wat op 5 oktober 1905 hulptelegraaf-
kantoor werd genoemd. Dit hield in dat Urk ook werd belast
met het telefonisch doorgeven van telegrammen. Urk was
aangesloten op het telegraafkantoor in Kampen.
Op 15 januari 1913 vond wederom een uitbreiding van de
dienst plaats en vestigde zich een hulptelefoonkantoor in aan-
sluiting op Zwolle. Abonnees konden nu bellen met overig
Nederland.
Op 13 oktober 1954 om precies 11.00 uur werd de automati-
sche telefooncentrale in dienst gesteld en was het doorver-

120

binden en daarmee jammer genoeg het contact met de telefo-
nistes overbodig geworden. Urk veranderde nu in een Hulp-
post- en telegraafkantoor met celgesprekkendienst. Het tele-
foonnet op Urk breidde zich dusdanig snel uit dat op 18
maart 1969 om 13.00 uur de driecijferige abonneenummers
werden gewijzigd in viercijferige door er een 1 voor te plaat-
sen.
Toen Buitink dienst deed in het oude doktershuis had hij nog
geen beschikking over een kluis met codes en een tijdslot.
Buitink diende, in opdracht van de P.T.T. al het geld (toen
inmiddels een bedrag tussen f 10.000,-- en f 20.000,--) mee te
nemen naar zijn woning. Men deed dit omdat men in de ver-
onderstelling leefde dat, mocht er een poging tot inbraak
worden gedaan, men de buit zeker niet op de slaapkamer van
Buitink en eega zou zoeken.
Toen het postkantoor samen met de Raiffeisenbank in een
nieuw gebouw gevestigd werd (dat was op 7 September 1967)
kwam ook aan deze nachtelijke verantwoordelijkheid een
einde. Toch bezorgde de combinatie bank en postkantoor,
wat op contract minimaal tien jaar duurde, Buitink de nodige
frustraties, daar ze bij hem geld haalden via cheques en post-
wissels en het vervolgens bij de buurman gingen storten en be-
leggen op bank- en spaarrekening.
Ook hieraan kwam een einde toen door beeindiging van het
contract en door ruimtegebrek, wat de aan- en afvoer van
post bemoeilijkte, men in november 1977 een nieuw post¬
kantoor op de Pyramideweg kreeg. Men had hier heel wat
meer ruimte en men kon hierdoor de dienst op een betere
manier uitvoeren. Buitink werkt hier momenteel met zes be-
stellers onder zich met nog een extra kracht uit Emmeloord.
Om zelf een aantal vrije middagen te krijgen en zich aan de
wettelijk voorgeschreven 40 uur te houden wordt hij twee
middagen in de week afgelost door A. Tinge uit Emmeloord.
Men hoopte door het nieuwe kantoor ook meer klanten te
trekken, maar de mensen van de bank bleven waar ze waren
en banken zijn er veel op Urk. Volgens Buitink zijn ze hier
mogelijk toe te bewegen wanneer de Postbank volop functio-
neert.
Dat het vervoer van goederen en post zijn oorsprong vond in
de tijd dat het nog met zeilschuiten en stoomboten ging, is nu

121

nog te merken aan de winkelsluitingstijden op Urk die steeds
op de aankomst- en vertrektijden van de boot waren afge-
stemd.
Dat Urk overigens al sinds 1854 in wijken is ingedeeld en
sommige straten daardoor gewoon in elkaar overlopen ver-
klaart, waarom de postdienst er nog steeds niet in is geslaagd
bestaande straatnamen binnen die wijken in ’t postcode-
systeem en daarmee in’t postcodeboek op te nemen.

Klaas Romkes,
beurtschipper.

122

Post en politiek

Post en politiek hebben altijd veel met elkaar te maken gehad.
Militaire belangen stonden aan de wieg van geboorte en ont-
wikkeling van de nu al zo bedaagde, maar nog ongekend vi-
tale ,,tante Pos”.
De overheid bemoeide zich met haar, maakte wetten en regels,
stelde prioriteiten. Geen wonder dat een klein en voorheen
dun bevolkt eiland als Urk achteraan kwam als het op postale
voorzieningen aankwam.
Maar, ze kwamen wel, de postbestellingen, de telegraaf en de
telefoon en wat dies meer zij. Vanzelfsprekend streefden de
posterijen naar een goed evenwicht tussen inkomsten en uit-
gaven. En dat lag moeilijk voor de verbindingen over zee, en
over en door het ijs in weer en wind en winter, en bij dat laat-
ste soms ook door de lucht.
En als dan in crisistijd, zoals in de jaren dertig, ook nog be-
zuinigd moest worden.
Op Urk begreep men, dat het goed was, politieke heren die
wat in te brengen hadden bij de post, gunstig te stemmen.
Boten hebben hun namen lange jaren op de lippen van velen
gebracht en gehouden, toen ze in Den Haag al lang niet meer
genoemd werden.
De „Minister Havelaar” en de „Dir. Gen. Jhr. von Geusau”
waren tussen Kampen en Enkhuizen echte begrippen.
Vooral ,,de Geussau” werd roemrucht.
Maar ook op geheel andere wijze is de post van Urk en daar-
mee Urk zelf wel, in de politiek betrokken, zelfs al meer dan
een eeuw geleden.
Zo vonden we in de „Kamper Courant” onder het hoofd
,,mengelingen” het volgende bericht:

Urk, 25 april 1853
Sinds ons eiland in het genot van het vrije kiesregt verkeert,
heeft zich de publieke geest alhier bijzonder ontwikkeld, en

123

krijgen wij nu geregeld om de 14 dagen de couranten; doch
omdat in zulk eenen langen tijd ministerien kunnen geboren
worden en weder sterven, zonder dat wij er iets van verne-
men, is er bij onze gemeenteraad een adres aan de hooge rege-
ring aanhangig, waarbij wij krachtens de grondwet beweren,
dat Urk in het net van Nederlandsche telegraphen behoort
opgenomen te worden.
Bij het ontbreken van dit voor ons zo wenschelijk middel van
gemeenschap, en bij onze nog altijd zeer gebrekkige staat-
kundige kennis, neem ik de vrijheid UEd. dezen brief met een
Urker hotter toe te zenden en er een zoodje visch, bij te voe-
gen, waarvoor UEd. wel zoo goed zult zijn aan het Urker
comite van algemeen welzijn de navolgende vragen te beant-
woorden.

JAN KOERTSEN, President.

Bij lezing werd algauw duidelijk dat hier geen sprake kon zijn
van een officieel bericht, maar dat het ging om een politiek
spel tot lering en vermaak van de lezers van de Kamper krant.
Vooral de twintigtoegevoegde vragen openbaren de bedoeling
van het stuk: een humoristisch-satirische bijdrage te leveren
op de bisschoppelijke regeling voor de Rooms-Katholieke
kerk hier te lande, de spraakmakende Aprilbeweging, het af-
treden van het ministerie Thorbecke en het optreden van het
zgn. April-ministerie Van Hall-Donker Curtius.
We laten hier, ter illustratie, vier vragen volgen.
Is het waar, dat ook op Urk een bisschoppelijke zetel zal
worden gevestigd? Heeft het merendeel der Protestanten, die
zich vrijzinnig noemen, ons separatisten ook niet onderdrukt,
ofschoon wij te Urk van dragonders zijn vrijgebleven? Gaan
wij nu weer aan het schulden maken, als onder het vaderlijk
behoud? Wij kunnen op Urk althans geen cent meer betalen,
dan wij reeds doen. Zal men over een half jaar niet geheel
anders over de tegenwoordige gebeurtenissen denken, dan in
deze dagen van dweepzieke overspanning.?
Het artikel in de Kamper Courant eindigt dan aldus:

De redactie aarzelt niet om deze laatstc vraag toestemmend te
beantwoorden; daarom zal zij zich onthouden om de overige
vragen te beantwoorden, die zij evenwel het publiek als ene

124

stof tot nadenken aanbiedt; men vindt in deze vragen meer
gezond staatkundig oordeel dan men uit het weinig van een
staatkundig oogpunt gekende Urk zou verwachten.
Wij hoopen, dat het Urker comite ons nog meer dergelijke
vragen zal toezenden, vergezeld door eene even smakelijke
aanbeveling.

Op Urk zal men het artikel als „een Kamper ui” aangemerkt
hebben.
Het burger bestuur zal meer belangstelling hebben gehad
voor de komende wet op het armbestuur (het was een heel
slechte tijd voor de visserij) en de kerk van de Afscheiding
had belang bij de wet op het recht van vereniging en vergade-
ring. En voor alle eilanders was belangrijk wat de postwet van
1850 nu toch eindelijk voor Urk zou gaan betekenen.

Later is nog meer dan eens in brochure en boek Urk in poli-
tieke en andere fantasieen betrokken, zonder dat de bewo-
ners er een haar beter van werden. Het verlaten oord, midden
in de Zuiderzee, sprak tot de verbeelding, of het nu „Patmos”,
,,Ile du diable” of „Nieuw-Urk” genoemd werd.
Voor de post was het eeuwen lang een moeilijk te bereiken en
menigmaal geisoleerde post. Men wist op Urk in weer en wind
zonneklaar dat men op een eiland zat.
,,Een brief, op 10 april in Hindelopen geschreven, ging eerst
naar Sneek, vandaar op 19 april naar Amsterdam en toen naar
Enkhuizen. Den 12-den mei kwam hij op Urk. Hij had voor
de reis dus een maand nodig gehad” (Aldus C. de Vries in zijn
„Geschiedenis van het eiland Urk”) Het was in 1834.

Als in strenge winters nu eens de diensten op Enkhuizen en
dan weer die op Kampen uitvielen, werd de post wel over
land omgezonden en ook passagiers omreisden dan zee en
land. Dan kon het zijn, dat je twee of drie dagen nodig had
om een plaats te bereiken die hemelsbreed slechts 25 km. van
het eiland verwijderd lag. En daaraan heeft eerst de politieke
beslissing aangaande de droogmaking van de Zuiderzee voor
Urk in 1948 een einde aan gemaakt.

125

Een post brie fkaart uit 1903.

126

Een lading prentbriefkaarten

In het prille begin van deze eeuw begon (ook) op Urk het
verzenden van prentbriefkaarten op gang te komen. Het werd
een staag wassende stroom evenredig aan de groeiende toe-
vloed van vreemdelingen, meest dagjesmensen, die, gebruik
makend van de bootverbinding Kampen-Urk-Enkhuizen, het
eiland voor enkele uren konden bezoeken. De in het midden
van de jaren dertig bij Urk begonnen werken die de inpolde-
ring van de N.O.P. voorbereidden, deden het aantal toeristen
drastisch toenemen, en velen van hen wilden familie en vrien-
den wel even laten weten dat ze op het eiland geweest waren.
Natuurlijk waren er al gauw mensen die in het laten drukken
en doen verkopen van de prentkaarten een voordeeltje zagen.
Zo zijn er kaarten uitgegeven door J.W. Snoek, G. Westerneng,
H. de Boer, C. Brouwer Pzn., H. de Vries, kantoorboekhandel
Pasterkamp, G.J. de Wit e.a., maar ook in binnen- en buiten-
land was er belangstelling, o.m. van de firma Wed. J. van
Gelder in Leeuwarden.
Zo trof ik onder mijn kaarten een „Gezicht in de haven van
Urk”, uitgegeven door T.C. Hoekstra, Urk en verzonden door
A. Hoekstra te Urk op 7 juli 1903 naar een mejuffrouw in
Amsterdam. De kaart is in beide plaatsen gestempeld.
Uit 1905 is een kaart aanwezig van een vrouw in klederdracht,
met op de achterzijde afzender en geadresseerde en ook de
,,uitgever”: Dr. Trenkler Co., Leipzig, 1905, Urk 3.
In die tijd kon je nog een kaart versturen (mits zonder mede-
delingen) voor zegge en schrijve 1 cent. De portokosten ne-
men langzamerhand wel toe: 1,5 cent, 2 cent voor kaarten
met alleen de namen en adressen, en 2,5, 3, 4, 5, 6 en 7,5 cent
voor „beschreven” kaarten.
Interessant zijn de foto’s die onderwijzer Nieuwhuis op brief -
kaarten afdrukte en uaar familie en vrienden verzond en nog
meer de in 1915/16 door op Urk geihterneerde officieren

127

verzonden kaarten naar hun betrekkingen in het buitenland.
Toen de post- en passagiersboten nog de verbindingen van
Urk naar Kampen en Enkhuizen onderhielden was het vooral
zo tussen 12 en 2 uur een hele drukte aan de steiger waar de
boten aanlegden en afvoeren. Kinderen, meest meisjes, pro-
beerden de reizigers ansichtkaarten te verkopen: „Meneer,
moet u nog aangezichten?” Het werd soms een heel gedrang
rondom de toeristen die belangstelling toonden. En het ver-
koopstertje dat een hele serie aan een klant kon slijten, had er
graag te-laat-op-school-komen voor over.

Kapitein Jan Hakvoort.

128

Urk postaal

door G. Rebel.

Op het meer dan duizend-jarige Urk zag het bestelhuis in 1859
het levenslicht. Alle post voor het eiland kwam met de post¬
boot van Kampen naar Urk v.v. Deze voer reeds rond 1840,
doch aanvankelijk slechts een keer per week.
Uit een officieel stuk van het burgerlijk leven op Urk staat
verm eld hoe slecht het postverkeer met Urk in 1834 is. Een
brief op 10 april in Hindelopen geschreven ging eerst naar
Sneek, vandaar op 15 april naar Amsterdam en toen naar
Enkhuizen. De 12e mei kwam hij op Urk aan.
Noch op de boot, noch bij het bestelhuis was een stempel
aanwezig. Pas na de omzetting van het bestelhuis in een hulp-
kantoor op 15 juni 1867 werd een langstempel uitgereikt en
wel op 19 juni 1867. De brievengaarder uit die tijd was bij-
zonder spaarzaam met het stempel. Bij het doorzoeken van
het gemeente-archief, hetgeen vanaf 1814 nog kompleet aan¬
wezig is, trof de schrijver dezes slechts drie keer het stempel
aan; voor de eerste maal op een brief uit Den Helder via
Kampen, gedateerd 25 oktober 1869. De afdrukken waren
steeds in het groen. Een tweede langstempel werd uitgereikt
op 4 oktober 1884, praktisch gelijk met het kleinrondstempel
van 16 oktober 1884.
Een afdruk van dit laatste stempel werd door de schrijver in
het gemeentearchief nimmer als aankomststempel gevonden.
Op 2 januari 1898 werd het zgn. grootrondstempel uitgereikt,
waarvan de oudste de auteur bekende afdruk van 9 mei 1898
dateert op een briefkaart naar Bovenkarspel. Als eerste aan¬
komststempel werd aangetroffen 27 juni 1898. Het zou tot
januari 1906 duren alvorens de stukken trouw bij aankomst
werden gestempeld.
De laatste afdruk van dit grootrondstempel werd door de
schrijver aangetroffen op een stuk gedateerd 11 november
1908.

129

Reeds in oktober 1908 is het zgn. Typenraderstempel afge-
leverd. Dit stempel heeft geen volgnummer, wel een lange
balk, Romeinse maandcijfers en uur-indeling met voor- en na-
middag (V en N). De eerste afdruk van dit stempel werd ge-
vonden op een stuk van 15 januari 1909 en de laatste afdruk
op een stuk van 15 januari 1916.
Het eerste Typenraderstempel is daarna vervangen door een
stempel met korte balk en volgnummer, nl. 2, waarbij tevens
aan Urk (N.H.) is toegevoegd. Dit stempel werd zowel als ver-
trek- als aankomststempel gebruikt en het zou tot 1942 du-
ren voor Urk (N.H.) 1 werd uitgereikt. Een afdruk hiervan
heeft de schrijver dezes slechts eenmaal gezien.
Het eiland werd in de Eerste Wereldoorlog uitgekozen om een
interneringsdepot te huisvesten. Hiertoe werd het gebied der
gemeente Urk bij Koninklijk Besluit van 19 januari 1915
(Staatsblad nr. 18) onder Staat van Beleg gesteld en tot
commandant benoemd luitenant kolonel Vredenburg.
Oorspronkelijk bedoeld als verblijf voor officieren, welke
weigerden hun woord van eer te geven om niet te vluchten,
later kwamen er ook officieren met een onberispelijk gedrag
bij. Deze Belgische, Franse en Engelse officieren werden aan-
vankelijk gelegerd in een gehuurd huis, op den duur in een
officiersbarak, die op 8 maart 1915 naar Urk werd overge-
bracht. Talrijke pogingen tot ontvluchting werden onderno-
men; de meeste mislukten echter.
De mogelijkheid om in vrijheid gesteld te worden onder be-
lofte op erewoord, door de Engelse en Belgische regeringen
toegelaten, was de oorzaak, dat praktisch alle Engelse officie¬
ren in januari 1916 en bijna alle Belgische officieren in juli
1916 van Urk vertrokken. De vier Franse officieren wisten in
juli en September te ontvluchten, zodat slechts drie Engelse
officieren overbleven.

Was Urk als een ,,Nieuw Elba” gekozen om ontvluchtingen te
voorkomen? Men zou zeggen, dat het juist averechts had ge-
werkt en ontvluchtingspogingen in de hand werkte. Om voor
dit drietal een afzonderlijk depot te handhaven, scheen onver-
antwoord, zodat bij ministeriele beschikking van 9 november
1916 aan hun een verblijf werd toegewezen in de legerplaats
bij Zeist. Door de ijsgang in de Zuiderzee heeft het echter nog

130

In terneringspost.

Begin februari 1916 werd aan elke geihterneerde toegestaan
twee brieven of briefkaarten per maand te verzenden. Ter
controle werden plakzegels vervaardigd, waarna no. 1 tegen
1 cent per twee stuks verkrijgbaar werd gesteld. Na korte
tijd werd het zegel afgeschaft. Het bruine zegel is nimmer
officieel uitgegeven.

1 Zonder
waarde-aangifte,
groen.

2 Zonder
waarde-aangifte,

bruin.

131

tot 17 maart 1917 geduurd voor zij inderdaad werden over-
gebracht. De depot-commandant werd op 1 mei 1917 op
pensioen gesteld en de Staat van Beleg opgeheven.

Op 31 december 1915 bedroeg het aantal geinterneerden 49
man, nl. 30 Belgische, 7 Engelse, 2 Franse officieren plus
10 Belgische minderen. Aangezien in januari 1916 zeker 4
Engelse officieren vertrokken waren, waren bij de uitreiking
van het Interneringszegel in februari 1916 hooguit 45 man
aanwezig, zodat maximaal negentig exemplaren van het groene
zegel op Urk kunnen zijn verkocht (a een cent per stuk).

Urk heeft philatelistisch tussen de Eerste- en Tweede Wereld-
oorlog nog iets vermeldenswaardigs, nl. de zgn. ijspostvluch-
ten. Tijdens de strenge vorstperioden van 1929, 1938 en
1940 kon de postboot niet varen en werd Urk evenals Ame-
land, Terschelling en Schiermonnikoog door de lucht besteld.
De meeste vluchten werden door de K.L.M. uitgevoerd, doch
ook enige malen door de V.O.S. (Vrijwillige Organisatie Sport-
vliegers).

Het posttarief was gelijk aan het normale tarief, zodat geen
extra luchtrecht verschuldigd was en ook geen enveloppen
met het blauwe „par avion”-vignet behoefden te worden ge-
bruikt.

Voor intern gebruik kreeg het kantoor Urk op 6 mei 1929
een dubbelnaamstempel
Urk (Dit werd per 1 juli 1964, toen het hulppostkantoor
Kampen Urk onder het ressort Emmeloord kwam, vervangen

Emmeloord).

Vervolgens werd op 15 oktober 1935 een nieuw langstempel
met groteske letters ingevoerd. Heden wordt het nog wel ge-
bruikt, o.a. ter vemietiging van niet afgestempelde binnenge-
komen stukken.
In 1950 werd het voormalig eiland Urk in plaats van bij
Noord-Holland (voorlopig) bij de provincie Overijssel inge-
deeld. Op 21 januari 1950 werd het stempel URK (OV) nr. 2,

132

op 22 april 1952 URK (OV) nr. 1 uitgereikt. Beide stempels
zijn op 12 februari 1971 vemietigd.
De thans in gebruik zijnde stempels URK 1 en 2 missen de
toevoeging (OV) en zijn 23 juli 1969 uitgereikt en ingevoerd;
deze stempels zijn van Duitse makelij.

Zoals U uit het voorafgaande begrepen zult hebben, zijn er
nog vele vraagtekens over de postale geschiedenis van Urk.
Dit overzicht is slechts een poging geweest U iets van dit oude
eiland te vertellen.

KANTOOR: ^4/ ^

133

Briefkaart van geihterneerde Belgische off icier.

134

De post in de Noordoostpolder

door Herman Bosch,
dir. postkantoor Emmeloord.

In 1942 was het zover dat de Noordoostpolder droog viel.
Het werk van de pioniers - in die tijd nog handwerk - begon
vanaf het vasteland in de omgeving van Vollenhove.
Gelijktijdig met het cultuurrijp maken van de zeebodem
kwam de post in aktie.
Zwartsluis was in die dagen het hoofdpostkantoor van de
postkantoren Vollenhove, Blokzijl, Blankenham en Kuinre,
en dit kantoor kreeg ook tot taak de postzaken in de NOP te
regelen.
Her en der verrezen werkkampen. Namen als Zwolsevaart,
Lemstervaart, Zuidvaart, Schoterbrug, Kuinderbrug en Espe-
lervaart herinneren ons aan de werkkampen met dezelfde
naam, die aan de kanalen lagen.
Andere kampen hadden de naam van de huidige dorpen.
In elk werkkamp was een kampbeheerder die door de post
werd benoemd tot stationhouder annex besteller.
In Zwartsluis werd de post voor de eerste bewoners gesor-
teerd en met auto’s de polder ingebracht. In de laatste oor-
logsjaren werd ook veel graan uit de polder langs deze post¬
route vervoerd naar het Westen des lands.
Intussen groeide het aantal bewoners in de NOP en Marknesse
was de eerste plaats waar de kampbeheerder/stationhouder
hetniet meer alleen kon bolwerken. Er kwam een besteller bij.

Het in cultuur brengen ging steeds verder en via Ramspol
kwam een verbinding met Kampen tot stand.
De dorpen Emmeloord en Ens werden toen onder het beheer
van Kampen geplaatst en de aan- en afvoer van de post liep
ook via Kampen.
In het Noorden van de polder was een derde postale groep
bezig vanuit Lemmer, zodat de post voor de NOP toen via
3 kantoren in- en uitging.

135

In 1953 werd het hoofdkantoor Zwartsluis opgeheven. De
ressortkantoren in de NOP gingen naar Kampen, de rest werd
verdeeld tussen Zwolle (Zwartsluis, Genemuiden, Vollenhove
en St Jansklooster) en Steenwijk (Blokzijl, Blankenham en
Kuinre).

Intussen was Emmeloord al uitgegroeid tot een flink dorp
waar behalve een aantal werkkampen normale woningen en
bedrijven werden gevestigd.
De bestellers in Emmeloord hadden ruimte genoeg om zich
heen, maar in het postkantoor was het behelpen. Het post-
kantoor aan de Rietstraat was veel te klein en bij gunstige
weersomstandigheden was het beter om buiten te sorteren
dan binnen.
Toch was er uitzicht, want achter het net gereedgekomen
Voorhuys werd druk gebouwd aan een nieuw postkantoor
aan de Kon. Julianastraat.
1 nov. 1953 was het zover.
Het nieuwe kantoor werd geopend en tegelijkertijd werd het
hulppostkantoor verheven tot bijpostkantoor Emmeloord.

Ruim een jaar later werden de activiteiten van het hoofdkan¬
toor Lemmer in de NOP beeindigd en kwam Rutten er bij
compleet met de bestellers die voordien vanuit Lemmer de
polder in trokken.
Met de uitvoering van de bestelling werd op allerlei manieren
geexperimenteerd. Met motoren als Matchless en Horex ging
het soms ruig toe langs de polderwegen. Een nadeel was dat
alles niet mee kon omdat de hoeveelheid te groot was om op
de motor te laden. Het zijspan bracht ook al geen uitkomst.
Daarom reden er 2 vrachtauto’s door de polder voor de be-
zorging van pakketten en andere grote stukken.

Toen kwam een geweldig idee. Auto’s gecombineerd met
fietsen. Op het dak van een Citroen werd een stellage geplaatst
waarop twee fietsen konden worden meegenomen.
Twee bestellers op een auto, af en toe een stukje autorijden
en dan een rondje per fiets.
Of het nu per motor, per fiets of per auto ging - de postbe-
steller in die dagen was een rijdend postkantoor.

136

Tijdens de bestelling werden postzegels verkocht, girostor-
tingen aangenomen, cheques en postwissels uitbetaald.
Maar de techniek stond niet stil. Het geldverkeer werd steeds
meer geautomatiseerd, cheques en postwissels konden niet
meer aan huis worden uitbetaald en toen om te bezuinigen op
arbeidskosten de buitenbus wettelijk verplicht werd, was de
besteller als rijdend postkantoor verleden tijd.

De hoeveelheid te verwerken post groeide gestadig voort en
weer werd het postkantoor te klein.
In het begin van de jaren zeventig werd een oplossing gevon-
den nadat diverse ideeen waren afgekeurd.
Net als de post kreeg de telefoondienst ruimtegebrek en daar-
om werd besloten om gezamenlijk een stuk bij te bouwen aan
de Goudenregenstraat.
De telefoondienst kon op de bovenverdieping weer een aantal
jaren vooruit en op de begane grond kreeg de afdeling bestel¬
ling een plaats.
Wei werd er meteen bijgezegd dat omstreeks eind 1980 de te-
lefoon zo ver zou zijn dat voor verdere uitbreiding de ruimte
op de begane grond nodig zou zijn.

Nog even terug naar 1977. Voor Emmeloord was dat een be-
langrijk jaar. In het kader van de voortgaande automatisering
bij de postdienst wordt steeds meer gestreefd naar schaalver-
groting.
In 1977 werd Emmeloord VC - voorsorteercentrum - voor de
Noordoostpolder, Urk, Vollenhove en St Jansklooster.
In postcode uitgedrukt - het gebied met de codenummers
8300 -8329.
De aan- en afvoer van de post wordt uitgevoerd door perso-
neel van Emmeloord, die daarvoor per dag en vooral per nacht
meermalen de rit Emmeloord-Zwolle vica-versa uitvoeren met
een 3-tons containerauto.
De voorsortering - ook al weer voor een groot deel nachtwerk -
wordt in Emmeloord uitgevoerd.
De bestelling in de NOP gaat per auto vanuit Emmeloord, in
Emmeloord zelf is de fiets of het bestelwagentje als vervoer-
middel in gebruik evenals in Urk en Vollenhove waar een 8-tal
bestellers de post voor die plaatsen verzorgen.

137

Tot besluit enkele cijfers, om een indruk te geven van de hoe-
veelheid poststukken, die hier wordt verwerkt.
Briefpost, d.w.z. brieven, drukwerken, enz.
Gemiddeld per week:
Emmeloord 180.000
Urk 26.000
Vollenhove 20.000

Totaal 226.000
In dit aantal zijn niet begrepen de (pl.min.) 1,7 miljoen stuks
reclamefolders, die jaarlijks huis aan huis worden verspreid en
ook niet de postpakketten (pl.min. 21.000 per jaar), de aan-
getekende stukken, gerechtelijke brieven, enz.
Ook voor de bezorging van expresse stukken (pl.min. 8.000
per jaar) is veel tijd nodig.

Bestelauto met sneeuwschuiver en Hille Koopmans als
chauffeur.

138

Verse broodjes en telegrammen

De stralende zomermorgen houdt de belofte in zich van een
prachtige dag. Het is het laatste jaar waarin ik nog niet ge-
vangen ben geworden door de dagelijkse dwang om naar
school te gaan.
Het is nog betrekkelijk vroeg als ik het kleine grasveldje over-
steek dat mijn ouderlijk huis scheidt van de bakkerij van
buurman Pieter. Buurman Pieter, Pieter van Jawek van Pieter.
Pieter Jacobsz Nentjes, brood en koekbakker en telegram- en
hulpbesteller van het Staatsbedrijf der Posterijen.

Als ik eindelijk de winkeldeur open geworsteld heb, het zwa-
re contra-gewicht dat de deur als vanzelf sluit speelt mij tel-
kens weer parten, klepper ik op mijn klompjes door het klei¬
ne dorpswinkeltje naar de bakkerij.
In de hoek, naast de regenwaterput, zit buurman Pieter in een
grote rieten leuningstoel op me te wachten. Als ik binnenkom
groet ik, zoals het me geleerd is: Goedemorgen buurman!
Gemurregen knecht, klinkt de wedergroet en met een haast
ritueel gebaar grijpen de grote bakkershanden mij en zwaaien
me op de hoek van de baktafel, en daar zit ik dan, vlak naast
de stoel waarin de buurman elke morgen even uitblaast.
De bolletjes zitten in de oven en het deeg van het wittebrood
staat in de rijskast onder de oven.
Buurman Pieter gaat weer zitten en vouwt plechtig de krant
open, nadat hij zijn bril heeft opgezet, en leest mij voor uit de
krant: de dagelijkse feuilleton van Tekko Taks.
Ik luister ingespannen.
Dat er toch in zo’n grotemensenkrant ook wat voor kinderen
staat!

Als het verhaal uit is, wordt de krant weer netjes dichtge-
vouwen en voordat de bakker zijn bril afzet, werpt hij eerst

139

nog een blik op zijn vestzakhorloge dat hij onder zijn boeze-
roen draagt.
Dan staat hij langzaam op en loopt hij naar de oven.
,,We zullen ers kieken”.
En dat is voor mij het sein om via de stoel van de baktafel af
te komen.
De deur van de oven gaat open en de walm slaat naar buiten
tegelijk met de heerlijke geur van het pasgebakken brood.
De bakker zwaait de platen met bolletjes in een keer vanuit
de oven op de baktafel.
Buurvrouw Lumme, Lumme van Jan van Kies, de vrouw van
de bakker, heeft intussen al een keertje om het hoekje van de
bakkerij gekeken. Ze zal de ontbijttafel al wel klaar hebben
en wacht nog op de verse bolletjes.

Toch moet ik nog wachten, want eerst moet het wittebrood
nog in de oven, pas als dat gebeurd is, gaat de bakker naar
het kleine knusse woonkamertje.
Buurman Pieter pakt een rits warme bolletjes en zegt: Kom
knecht, we goan brood eten. Natuurlijk, hongerig als ik ben,
laat ik dit me geen twee keer zeggen.
In het kleine kamertje neem ik plaats aan tafel, uiteraard naast
buurman Pieter, tegenover Marretje, de zuster van de buur¬
man, en naast mij zit aan het hoofd van de tafel de buur¬
vrouw. Als de buurman zijn platte boerenpetje, zoals de
Urker landlui altijd droegen, afzet, vouw ik mijn kleine hand-
jes voor het gebed.
Als het amen weerklonken heeft, pakt de buurvrouw zo’n
heerlijk warm bolletje, snijdt het open, besmeert het met bo-
ter en strooit er een dikke laag suiker op. De boter en suiker
smelten en ondertussen geniet ik van de kleine hapjes die ik
neem van het heerlijke brood.
In alle stilte wordt er gegeten, want zo hoort het. Wachten
tot er gelezen en gedankt is.
De stilte wordt alleen verbroken door het tikken van de klok
en van de kanarie die meent af en toe een riedel te moeten
geven.

Als de bolletjes op zijn en een ieder zijn koffie heeft uitge-
dronken pakt buurman de Bijbel en leest met plechtige stem

140

H
et buurtje van bakker/postbeam

bte Jacob N
entjes Pzn.

141

een kapittel. Echter wanneer hij halverwege is, begint de bel
knoerhard te rinkelen. De bel van het postkantoor, die in de
winkel vlak boven de deur naar de kamer bevestigd is.
De buurman wacht tot het ding uitgeraasd is en leest verder,
ongestoord, zoals zijn voorgeslacht het deed, die voorlezers
en voorzangers in de kerk waren.
Als de Bijbel weer dicht gaat, zegt de bakker alleen maar: we
zullen danken.
Onder het dankgebed gaat de bel weer tekeer, nog oneerbie-
diger lijkt het wel.
Als de buurman eindelijk zijn petje weer heeft opgezet, kijkt
hij op de klok en zegt: Lumme, zou jie tewest effen kieken
willen?
Wat betekent dat de buurvrouw naar het postkantoor gaat
om een telegram op te halen.
,,De bol (het wittebrood) kan er temet eut”.

Lumme gaat nog op haar ondermuts richting Prins Hendrik-
straat waar Jan Post, de kantoorhouder, het telegram al bij
zich aan het loket heeft klaar gelegd.
„Dat is niet bij de deur, vrouw Nentjes, maar Pieter kan fiet-
sen, en dat is maar een geluk”.
Het is een telegram voor iemand van de Zuiderzeewerken op
de Kamperdijk. Met het telegram in de hand keert Lumme
weer huiswaarts.

„Nou Pieter, je zullen er op eut moeten, op de dik moet je
wezen”.
,,Dan zal ik m’n fiets effies vor de dag oalen”.
Wat een geluk, denk ik, want ik mag vast met de buurman
mee.
En ja, ik krijg opdracht om mijn moeder te verwittigen dat
we op pad gaan en ik moet tegelijk vragen om het kinderzitje.
Buurman Pieter heeft ondertussen de fiets tegen het tuinhek-
je gezet. De reis kan weldra aanvangen, maar eerst trekt Pieter
z’n opknapperse blauw gestreepte boezeroen aan, zet z’n pet
reeht, klopt met z’n grote handen het meel van z’n bomba-
zijnenbroek en loopt tenslotte naar het bedbeschot, waar aan
een spijkertje de grote koperenplaat hangt.
Plechtstatig wordt de plaat aan een knoop van z’n boezeroen

142

bevestigd. Zo verandert een Urker brood- en koekbakker in
een waardige telegram- en hulpbesteller van het Staatsbedrijf
der Posterijen.

Endangaanwe op pad. Het dorp uit, over de sluis, de dijk op.
Over een smal voetpaadje, dat dan eens onder langs de dijk
loopt en dan weer eens over de kruin. De fiets bonkt in de ga-
ten maar we gaan vooruit. De in vetleren pantoffels gestoken
benen van buurman Pieter duwen gestaag de trappers op en
neer.
Het mooiste vind ik het als we over de kruin rijden. Dan kun
je aan alle beide kanten zo ver weg kijken. Aan de ene kant
de polder, die een ondoordringbaar oerwoud is van riet en
aan de andere kant de zee. Eindeloos rollen de golven aan, en
in de verte bollen zich de bruine zeilen van de vissersschepen.
Ver aan de horizon stijgt een zwarte rookpluim de blauwe
lucht in. ,,Dat is de Keuzer boot”, zegt buurman. En zo gaat
de reis verder, totdat we bij de keten komen.
Heel in de verte ligt het dorp. Ik sta vol verwondering te kij¬
ken naar de berg met z’n witte vuurtoren en de spits van de
kerk die tussen de iepebomen oprijst.
Buurman Pieter heeft me ondertussen van de fiets getild, en
deze netjes geparkeerd tegen een van de keten. Hij vraagt aan
de mensen waar meneer die en die is. Ik huppel achter hem
aan van keet naar keet.
Als hij eindelijk de geadresseerde gevonden heeft, overhandigt
hij het telegram dat hij opgediept heeft uit de diepe zak van
z’n wijde Urker broek. Buurman tikt aan z’n petje als hij het
telegram afgeeft.
,,Asteblieft, meneer, een telegram”
Wat zegt hij dat netjes.

We keren terug naar de fiets en ik word weer op m’n plaats
gezet. De thuisreis begint.
Ik zit als een vorst, terwijl de wind m’n kleine blonde kuifje
recht achterover blaast, of komt dat door dat buurman zo
fors door trapt. Ik geniet. De blauwe lucht, de stralende zon,
het dorp in de verte, de wind, de golven, de schepen in de
verte.
Eindelijk fietsen we het dorp weer binnen, en nadat de fiets

143

weer is weggezet gaan we koffie drinken. Buurman Pieter
veegt voldaan met z’n grote bonte zakdoek het zweet van z’n
voorhoofd.
De koperen plaat gaat weer aan het spijkertje.
Buurvrouw Lumme geeft me een ,,suunterkloazemannetjen”.
,,Hier zuun, dat ei je wel verdiend.”

Pieter Jacobsz. Nentjes rust reeds lang achter het Kerkje aan
de Zee. Zijn vrouw is hem opgevolgd en heeft nog lange tijd
dienst gedaan als „telegrambestelster”, belleman in het vak-
jargon. Lummetje Hoefnagel is haar man gevolgd tot achter
de kerk.
Er is geen enkele Urker meer die opkijkt als er een auto van
het voorsorteercentrum Emmeloord door Urk rijdt.
Maar als Pieter door het dorp ging met zijn grote koperen-
plaat op z’n borst was een ieder nieuwsgierig waar hij naar toe
ging. Geluk of verdriet, beide konden te voorschijn komen uit
die diepe zakken van een wijde Urker bombazijnen broek.

Jacob Korf

144

Van Schokker moppen
en de Zeeuwse Courant

Het vriest dat het kraakt en het sneeuwt de hele dag al. Het is
veel te koud om buiten te spelen. Daarom heb ik de stoel vlak
bij het raam, naast de kachel gezet. Het gordijntje heb ik op-
zij geschoven zodat ik fijn naar buiten kan kijken, naar de
mensen die door de sneeuw voorbij ploeteren.
Toch ben ik niet erg gerust, ondanks dat ik zo’n behaaglijk
plekje gevonden heb. M’n vader is nog niet thuis. Drie dagen
geleden is hij al weg gegaan met de ijsvlet. Ik huiver als ik er
aan denk, drie dagen in de kou op het ijs van de Zuiderzee.
’s-Nachts niet eens kunnen slapen in een lekker warm bed,
maar in een oude schuur op Schokland in het stro. Of, wat
misschien nog erger is, zijn ze ’s-nachts wel op het ijs geweest
omdat ze niet konden opschieten in de sneeuw.

M’n moeder is in het achterhuis bezig. Ik weet dat ze ook on-
gerust is. Ze zegt niet veel, maar zingt zachtjes psalmverzen.
Ze is al vaak naar buiten gelopen, en als ze weer in huis komt
zegt ze alleen maar: och, och.
In de bedstee onder de dekens staat een pannetje kapkool,
dat warm moet blijven totdat m’n vader komt. En telkens als
ik naar buiten kijk denk ik, zou m’n vader het niet erg koud
hebben, en zouden ze de weg wel weten en niet verdwalen op
het ijs?

Dan in een keer zie ik ze komen. Sneeuwmannen lijken het
wel. Ze zitten eronder gestoven. Ze hebben karpoezen over
hun oren getrokken en ze dragen grote leren klomplaarzen
met sporen.
„M’n vader”, roep ik en laat me van de stoel vallen en ren
naar de achterdeur. M’n vader stapt het lage achterhuis bin-
nen en gaat zitten op de eerste de beste stoel die bij de hand
is.

145

„Bin je love, vader?” vraag ik voor dat m’n moeder of m’n
vader iets gezegd hebben. Hij knikt.

M’n moeder helpt m’n vader z’n baadje uit te trekken. De be-
vroren sneeuw valt er af. En als z’n baadje uit is slaat de walm
van z’n streept.
Hoe kan dat nou, denk ik. Van buiten bevroren en van bin-
nen nat van het zweet. M’n moeder wast z’n gezicht af en ik
krijg de opdracht de kapkool van bed te halen. Als de kost op
de tafel staat neemt m’n vader plaats en dan krijg ik de schrik
van m’n leven.
Als m’n moeder vraagt hoe of de reis was en m’n vader ant-
woordt: ,,een bloedreis, en dat alleen voor de krant van mees-
ter Verstelle”, dan zakt hij voorover met z’n hoofd op de
tafel.

Gelukkig maar, denk ik, als ik m’n plaatsje bij het raam weer
opgezocht heb. M’n vader is weer bijgekomen en heeft z’n
kost opgegeten.
En nou zit ik heel stilletjes, want m’n vader slaapt in de bed-
stee waarvan de deuren op een kiertje staan.
Ik denk na over wat hij ons verteld heeft. Mist en sneeuw en
bittere kou. En de vlet die twee maal door het ijs gezakt was.
En dat ene zakje post waar Hendrik van Hilt alleen maar de
krant uitgehaald had voor meester Verstelle. Ja, waarom
moest die nou een vreemde krant lezen, er was toch een Ur-
ker krant? En dat nog helemaal uit Zeeland ook.
Moeten daarvoor die mannen zolang moren op het ijs. Dat
begrijp ik allemaal niet. Ik beweeg niet, want dan zou m’n
vader wakker worden en hij moet eerst goed slapen.

Dan ineens zie ik iets. Uit de zak van de bombazijnen broek
van m’n vader, die aan de andere kant van de kachel te dro-
gen hangt over een stoel, steekt een stukje bruin papier. Heel
zachtjes laat ik me van de stoel zakken en loop op m’n tenen
naar de broek. Met duim en wijsvinger pak ik het papier en
trek heel langzaam. Wat zou dat nou wezen?
Ik ben nieuwsgierig maar blijf toch voorzichtig. Heel lang¬
zaam komt er een peperhuis te voorschijn. Wat zou daar toch
inzitten?

146

Voorzichtig loop ik naar de tafel en maak de zak los. Schok-
ker moppen. Met de zak in m’n handen sluip ik naar m’n
moeder.
Moeder, kiek ’ier es, Schokker moppen.
Ik denk aan m’n vader, hoe hij ondanks alle kou en ontbering
aan ons gedacht heeft toen hij op Schokland was. Hij heeft
moppen gekocht bij Harm Smit.
Ja kind, zegt m’n moeder, zo is nou jouw vader. Ondanks alle
ellende toch nog aan ons denken.

Als we ’s-avonds koffie drinken komt de zak met moppen te
voorschijn. Ik neem er heel kleine hapjes van.
Vader, zeg ik, ben je nou alleen maar naar Schokland geweest
om moppen en de krant te halen?
Jullie zijn drie dagen weg geweest en ik denk dat de meester
de krant nou allang weer uit heeft.
Nee kind, antwoordt vader. D’r was een berg post. Maar ik was
zo moe en kwaad op Gerrit Snoek, want die grauwe erwten
op Schokland wilden niet gaar worden en het spek was zo
ranzig. «
Ik loop naar m’n vader toe en geef hem een poes op z’n wang.
Dat hij toch nog aan ons gedacht heeft.
Ja, zo is nou m’n vader.

Naar een authentiek verhaal.

147

148

V
oo

r h
et

 o
ud

e
po

st
ka

nt
oo

r.

De post in vogelvlucht

Data en Feiten.
(voor zover ons bekend en voor de post op Urk van belong)

1807 Eerste Nederlandse Postwet.
1810 Invoering van de Franse Algemene Instructie.
1811 Klaas Jelle Hakvoort, wonende te Enkhuizen, krijgt

voor zijn kofschuit, behorend tot de haven van Urk,
een certificaat van de Minister van Financien. Verklaard
wordt, dat het schip als Frans eigendom en varende
onder Franse vlag, geregistreerd is en aanspraak kan
maken op borgstelling en bescherming.
(Waarschijnlijk voer het kofschip tussen Urk en Enk¬
huizen).

1816 In Kampen is een postkantoor.
1850 Nieuwe Postwet.
1853 (1-5) Urk ressorteert wat de post betreft niet langer

onder Enkhuizen, maar onder Kampen.
1856 Op Urk wordt een bestelhuis gevestigd.
1857 Kampen krijgt een rijkstelegraafkantoor.
1859 Enkhuizen krijgt een rijkstelegraafkantoor.
1867 (28-3) Urk heeft een hulppostkantoor.
1879 Contract wegens het overbrengen der brievenmalen

tussen het hulpkantoor der brievenposterij op het eiland
Urk en het postkantoor te Kampen v.v. De overeen-
komst, bestaande uit 21 artikelen, werd getekend door
de instructeur der posterijen en door de aannemer op
Urk Dubbele Nentjes Wz.

1887 Een dergelijke overeenkomst wordt gesloten met
Hendrik Nentjes Dz. In latere jaren volgen er nog vele.

1889 De gebroeders E.L. en E. de Groot, beurtschippers te
Lemmer, verzoeken subsidie voor het postvervoer bij
het eventueel door hen in de vaart brengen van een

149

stoomboot van Kampen over Urk naar Enkhuizen v.v.
Een uitgebreide correspondentie volgt. In September
werd door de inspectie van de posterijen in de vier
noordelijke provincies het met de gebr. de Groot geslo-
ten contract aan de Minister van Waterstaat, Handel en
Nijverheid ter bekrachtiging aangeboden.

1890 (1-4) Aanvang stoombootdienst Kampen-Urk-Enk-
huizen.

1897 (20-9) Urk krijgt een hulptelegraafkantoor.
1901 Enkhuizen krijgt een interlocaal rijkstelefoonkantoor.
1903 Kampen krijgt een interlocaal rijkstelefoonkantoor.
1909 In Enkhuizen wordt het telegraafkantoor voor alge-

meen verkeer opengesteld.
1912 Niet alleen de posterijen subsidieerden de bootdienst

Kampen-Urk-Enkhuizen (voor het vervoer van de post),
maar ook de Provinciale Staten van Noord-Holland ga-
ven subsidie, die telkens voor drie jaren aangevraagd
werd. Als in 1912 de steun dreigt te vervallen, spant
Urk alle krachten in om dat te voorkomen.

1913 (15-1) Urk krijgt een hulptelefoonkantoor (in aanslui-
ting op Zwolle). Uit „De Post- en Telegraafwereld”
(1908, 1911, 1915) blijkt, dat Kampen dan 1 hulp-
postkantoor en 2 hulptelegraafkantoren heeft en dat
Urk in de haringtijd drukte geeft. Kampen heeft ook
het toezicht op de postboot Kampen-Urk-Enkhuizen.

1915 De Eerste Urker Stoombootmaatschappij wordt opge-
richt en gaat concurreren met de Kamper Stoomboot
Maatschappij, een strijd die vijf jaren duurt.
Op Urk geinterneerde officieren wensen postbestelling
op zondag. Op kosten van de Marine worden dan (bij
wijze van proef) de brieven per torpedoboot van Kam¬
pen naar Urk gebracht.

1920 (30-12) De K.S.M. verkoopt haar bezittingen aan de
E.U.S.M.

1922 De directeur van de E.U.S.M., de heer G. Snoek, vraagt
een toeslag aan de directeur-generaal der posterijen,
omdat de maatschappij verlies lijdt. Zulke verzoeken
keren regelmatig weer.

1924 Moet de E.U.S.M. inderdaad likwideren? Over de pro-
blematiek van de maatschappij wordt haast jaarlijks
gecorrespondeerd.

150

1925 Een nieuwe overeenkomst wordt goedgekeurd.
1929 De E.U.S.M. beleeft een heel moeilijke winter (9 januari

tot 22 maart). De diensten worden zeer onregelmatig
gehouden per boot, ijsvlet, vliegtuig en auto. Extra
subsidie wordt gevraagd.

1932 Weer zijn de vergoedingen onderwerp van onderhande-
ling (het is crisistijd). De dienst op Kampen dreigt te
vervallen. Een nieuw contract wordt voorbereid.

1934 Opnieuw een moeilijke winter voor de postboten.
Moeilijkheden met de assuradeurs van de boten, die
,,ijsbrekers” genoemd worden.

1935 Contract tussen K.L.M. en E.U.S.M.
1940 Weer moeilijke winter. De K.L.M. voert in januari

vluchten uit. In augustus wordt het contract opgezegd.
Er kan niet meer over vliegtuigen beschikt worden. In
december moet de overeenkomst met de P.T.T. weer
gewijzigd worden.

1947 (1-7) De P.T.T. beeindigt haar contract met de E.U.S.M.
en laat de post vervoeren door de N.V. „Salland”.

1948 Beurtschipper Romkes staakt zijn vrachtdienst op
Kampen. De E.U.S.M. stopt ook met de geregelde
bootdienst op Enkhuizen. (In het voorjaar kreeg Urk
zijn eerste wegverbinding).

1949 Per 1-4 wordt het postvervoer aan de N.V. „Salland”
ontnomen en, wegens oude rechten, voorlopig gegeven
aan de E.U.S.M., die met een gekochte „ziekenauto”
post en passagiers gaat vervoeren. Maar de dagen van de
maatschappij zijn geteld....

1954 Urk krijgt een automatische telefooncentrale.
1967 Het oude postkantoor in de Prins Hendrikstraat wordt

gesloten. Aan de Klifweg wordt een nieuw kantoor ge-
opend in het pand van een bank (de Rabobank).

1977 Opening van het „eigen” kantoor aan de Pyramideweg.

151

V
.l.

n.
r.
 T

ie
m

en
 v

an
 U

rk
,

M
ei

nd
er

t S
ch

re
ud

er
,

Ja
n

B
oo

m
,

F
ra

ns
 B

ra
nd

s,

E
iz

e
H

oe
ks

tr
a,
 H

en
k

te
r

B
ee

k,
 P

ie
te

r
B

ro
uw

er
,

L
ub

 v
an
 V

ee
n

en
 J

an
 v

an
 d

en
 B

er
g.

De post heden ten dage

Uit de voorgaande hoofdstukken heeft u zich wellicht een
beeld kunnen vormen van het reilen en zeilen van de post in
vroegere dagen. In de loop der jaren heeft Ptt post zich weten
te ontwikkelen tot het moderne bedrijf van heden ten dage.
De ontwikkelingen staan echter niet stil en het systeem van
de postverwerking zal daardoor drastisch wijzigen. Wat voor-
lopig nog wel blijft is het vertrouwde beeld van de besteller
die de post bij u thuisbezorgt.
Het wijzigen van het systeem van postverwerking heeft een
aantal oorzaken. Allereerst de aantallen poststukken. Midden
vorige eeuw lezen we in een brief van de Minister van Poste-
rijen dat er sprake is van 250 poststukken per maand voor
Urk. Dit aantal vergeleken met het huidige aantal noopt Ptt
post tot het zoeken naar efficiente verwerkingsystemen. Per
jaar worden op Urk 1,7 miljoen poststukken besteld (jaar-
cijfer 1985). Wat eens dus de zoon van burgemeester Kagei en
later Lucas Hoekman in z’n eentje deed, doen nu 6 bestellers
in volledige dienst en 3 bestellers in een gedeeltelijke taak.
Een andere belangrijke ontwikkeling is de voortschrijdende
technologie. Op dit moment zijn er sorteermachines in ge-
bruik die machineschrift kunnen „lezen”. Dit lezen en sorte-
ren gebeurt met een snelheid van 27.000 stuks/uur. Dit in
vergelijking met een besteller die ongeveer 2.000 stuks/uur
kan sorteren.
Of deze technische ontwikkelingen toe te juichen zijn laat ik
in het midden; het geeft in ieder geval wel aan dat Ptt post
naar wegen zoekt om de immer aanzwellende stroom van nu
al 16 miljoen poststukken per dag te verwerken.
Bij de automatische verwerking van de post wordt gebruik
gemaakt van de postcode. Wie echter Urk en postcode in een
adem zegt binnen Ptt kan beter uit het gezichtsveld verdwij-
nen. De toekenning van de postcode op oud Urk heeft menig

153

postmedewerker slapeloze nachten gekost. De wirwar van
straatjes en gloppen en het ontbreken van straatnamen dreef
een ieder tot wanhoop, behalve de Urker postbesteller. Hij
kent de nummering van de verschillende wijken; hij weet
waar Harrepien van Klaos van Pieter de post woont of Jawek
van Riekelt van ’t skutjen of Klaos van de 105 om nog niet
eens te spreken over waar men de post moet laten wanneer de
voordeur geen brievenbus heeft. U merkt dat de sortering en
de bestelling van de post op Urk zich moeilijk laat automati-
seren. U kunt zich dan ook wel voorstellen dat Buitink en de
zijnen een zekere vaktrots bezitten dat alle dagen de post
weer op het juiste adres wordt bezorgd.

Hoe vindt nu zo’n brief zijn weg?
Daarvoor moet ik u in grote trekken vertellen hoe de postor-
ganisatie heden ten dage in elkaar steekt.
Nederland kent 12 expeditieknooppunten (EKP’n) waar de
post verzameld en gesorteerd wordt. Een EKP verzorgt de
sortering van een aantal bijbehorende postkantoren. Het ge-
bied dat een EKP bestrijkt is ongeveer te vergelijken met een
provincie van Nederland. Het EKP onderhoudt niet een ver-
voersrelatie met elk postkantoor in zijn gebied maar alleen
met de grootste postkantoren. De vervoersrelatie met post¬
kantoren buiten het EKP-gebied komt via de bij het postkan¬
toor behorende EKP tot stand.
Zo heeft Urk geen directe vervoersrelatie met het EKP Zwolle,
maar alle post gaat via het postkantoor Emmeloord. Emmel-
oord wordt dan ook wel het voorsorteercentrum genoemd
(VC) en verricht dus een verzamelfunctie en vervoersfunctie
van de post van en voor Urk. Bestuurlijk gezien valt het post¬
kantoor Urk ook onder het VC Emmeloord.
Het beste is de gang van een brief te illustreren aan de hand
van een voorbeeld.
U schrijft een brief vanuit Urk naar Volendam. De brievenbus
in Urk wordt door een medewerker van het VC Emmeloord
gelicht en samen met de post van de overige brievenbussen
naar het EKP Zwolle gebracht. In het EKP wordt uw brief ge¬
sorteerd op Volendam en vindt afvoer plaats naar het EKP
Amsterdam. Het EKP Amsterdam zorgt ervoor dat de post-
zak met uw brief met de bestaande afvoer plaatsvindt naar

154

het VC Volendam. In het VC Volendam wordt gesorteerd op
de verschillende bestellopen. Een bestelloop is een verzame-
ling huizen die een besteller aandoet. Deze sortering vindt
’s nachts plaats. ’s Morgensvroeg komen de bestellers die hun
post op straat en huisnummer sorteren alvorens ze op pad
gaan.
U ziet wel dat er nogal wat mensenhanden aan te pas komen
voordat uw brief ergens in de brievenbus in Volendam wordt
gedeponeerd. Als u dus onbekommerd in bed ligt dan is de
post in vol bedrijf. Elke dag moeten 16 miljoen poststukken
kriskras door Nederland hun weg vinden om de volgende dag
ergens bezorgd te worden. Dat vraagt veel van Ptt post om
telkens weer die krachtinspanning te leveren.

Het postkantoor is natuurlijk meer dan alleen de postbezor-
ging. Een ander belangrijk onderdeel is het lokettenbedrijf
waar diensten worden verricht voor de Postbank, het Ministe-
rie van Verkeer en Waterstaat, het Centraal Bureau Motorrij-
tuigenbelasting, Ptt post en Telecommunicatie en nog veel
andere instanties.
Veel Urkers hebben het betreurd dat het postkantoor van de
Klifweg verhuisd is naar de Pyramideweg. Hier verrees in 1977
het modern geouttilleerd postkantoor. Het is inderdaad lastig
voor de watersporters die de haven aandoen, maar of het las¬
tig is voor de Urker bevolking waag ik te betwijfelen. Gezien
de uitbreiding van het dorp komt het postkantoor steeds
meer centraal te liggen.
Ook het lokettenbedrijf staat voor een automatiseringsgolf.
Het postkantoor zal dan ook worden voorzien van terminals,
een gelduitbetaalautomaat en andere electronische snufjes.
De Urker bevolking is van oudsher sterk georienteerd op de
banken wat dan ook te merken is aan de fraaie bankgebouwen
die er in de loop van de jaren verrezen zijn. Het aantal hande-
lingen bleef in vergelijking met plaatsen van dezelfde omvang
achter. Naar verwachting zal het aantal handelingen toene-
men op het moment dat de Postbank mag opereren als een
volwaardige bankinstelling.

Wat verder de toekomst mag brengen is in het kader van dit
boekje niet zo relevant. Ik zou dan bespiegelingen moeten

155

maken van toekomstige maatschappelijke ontwikkelingen
waarbij je je als dienstverlenende instantie moet aanpassen.
Nee, ik ga niet „koffiedikkijken”.

Jeppe Teensma

Parate Post!

Alleen de herinnering blijft bestaan....

De electronica van de moderne tijd
en de computers op haast elk terrein
verdringen snel naar de vergetelheid
hoe’t leven op een eilandje kon zijn.

Waar is de eeuw van postschuitwel en -wee,
van ijsvletreizen in ’t isolement?
Dit boekje geeft een beetje kennis mee
aan wie die oude tijd niet heeft gekend.

Urk was in „acht-en-veertig" eiland af
door wegverbinding met het vasteland,
wat een versnelling in ontwikkeling gaf
die voer voor televisie werd en krant.

In korte tijd werd naarstig ingehaald
waarin het eiland eertijds achterbleef
en ’t heeft sindsdien een geestkracht uitgestraald
die’t vissersvolk tot grote daden dreef.

Dit boekje over een parate post
die deel had in de snelle ontwikkeling
toen oud-Urk van zijn boeien werd verlost,
beware lang nog de herinnering.

157

Verantwoording

Dit boek kwam tot stand onder redactie van Albert van Urk
en Tromp de Vries, die ook grote delen van de inhoud voor
hun rekening namen.
Zij ondervonden veel medewerking van Jeppe Teensma,
Jacob Korf en Henk Groeneveld, die eveneens hun bijdragen
leverden.
De gebroeders Auke en Klaas Weerstand verschaften talrijke
gegevens en foto’s.
Gerrit Wakker stelde gegevens en fotomateriaal ter hand uit
zijn onvolprezen collectie en archief. Op zijn verzoek zijn
verkrijgbare fotokaarten uit zijn sortering genummerd.
Dankbaar werd gebruik gemaakt van de adviezen van Freek
Jonkers en Lub Post, die bij eerdere uitgaven blijk gaven van
hun gewaardeerde belangstelling en medewerking.
Alle medewerkers hartelijk dank.
De lezers wensen wij met dit boekwerkje veel lees- en kijk-
plezier.

De samenstellers.

158

I

I

I

Workui 'aasimlcr

toslerbauU
Hirideloopen yen Oever

WIERINGES

Jemelui
&yK.
[Varna ~

i Veouwenznnd

Statrprfn

lie awe Slats

'aShorn Wit ri« ger metr ^ghsenziU]
■ Sfccnwijl

fedemblik

>eldtrsche hock urtsWaiuT9 ¥
mhuizen
UDttde Niedhro [Sijbe ia rsp^h^
rufoude x
\anbroek *\

>H' eraershoeJ
iZwaagdijk^

Blokzijl

J&Midwoud'
VesiWoud
r&ftnum
> •Zwaaj&t/

V'ollenhove (JRK
SCff OK LAND

maart

io»™
'oanische-^A„

Nop
• efteimfrhot ,S char dot

Kamper Nieuwstad
idly Volendam

Oasterw/ldz
Elburz/*-*/'

MAR KEN <c-

dS^lUitdam
mdoro
(inswo tide
if-gerdam

• Kamp

Harderwijk
aderberg

Vaassen'

Uddel ’utten v\«£4

iGreoenlan .emncf

If foe vela k(
•.uke/en

ierbrock F)%hJi00$

t_-fiarskamp \ |JJ
r <^06. amp «

[ewe Id
tarneoeld laarsset

&Zuiler

£b.Kami
iu^.„ ■unit ret Scherpet Wuestehmve,

1 rmelei
foerden

Tonffoorl\

Yseisit
Ooori\l

'erkhoten
bergen X,
,Leer sum lozendc

Oosierbet 1 me range
Jaarsveld .Schalkutijk

