
VERLOREN EN

VERKREGEN

VRIJHEID

Leonard Bogerd

Kort overzicht van Urk in de oorlogsjaren 1940-1945

Verioren en verkregen vrijheid

Kort overzicht van Urk in de oorlogsjaren 1940-1945

Leonard Bogerd

Stichting Urker Uitgaven - Urk

Bij de voorpagina:
Ieder jaar vindt op 4 mei de kranslegging bij het Oorlogsmonument plaats. Op de
omslagfoto de kranslegging door jongeren op 31 augustus 1946 tijdens de onthulling

van het Oorlogsmonument.

Inhoudsopgave

Inleiding 3

De oorlogsjaren 5

Naschrift 31

Literatuurlijst 32

Fotoverantwoording 32

CIP-GEGEVENS KONINKLIJKE BIBLIOTHEEK, DEN HAAG

@ Bogerd, Leonard

Verloren en verkregen vrijheid:

een kort overzicht van Urk in de oorlogsjaren 1940-1945.

Leonard Bogerd - Urk - Stichting Urker Uitgaven - 2005

ISBN 90-71521-19-2

Trefwoord: Urk, geschiedenis, Tweede Wereldoorlog

Deze uitgave wordt mogelijk gemaakt door een financiele bijdrage van GBU, Het Spijk 4,
8321 WT Urk ter gelegenheid van het 60-jarig bestaan van nieuwsblad Het Urkerland.
Ook van de Rabobank Noordoostpolder-Urk mochten we een gilt voor de ze brochure
ontvangen.

(Verloren en verkregen vrijheid)

lnleiding

Het is dit jaar zestig jaar geleden dat Nederland bevrijd werd door de geal-
lieerden. Aan vijf jaar strenge onderdrukking kwam een einde. Nederland
vierde teest. De officiele bevrijdingsdag is 5 mei 1945 geworden. Toen gaven
de Duitsers zich over.

Urk was al eerder bevrijd. Op 17 april 1945 vertrokken de laatste Duitsers
van het voormalige eiland. De vijf jaar lang verborgen gehouden vlaggen
gingen uit. Oranje sierde de smalle straten van Urk en de bevolking trok
massaal de straat op. Urk vierde feest. De spanning van vijf jaar bezetting
ontlaadde zich. Urk was vrij en blij.

Toch lag er een schaduw op de feestelijke dagen. Diverse Urker mannen en
jongens kwamen niet meer terug, gefusilleerd of in een concentratiekamp
omgekomen. Sommigen werden op andere wijze oorlogsslachtoffer. Dat tem-
perde de feestvreugde.

De vijf oorlogsjaren op Urk kenmerkten zich door wisselende omstandighe-
den. De ene groep Duitsers was fanatieker dan de andere groep. Om het ver-
zet in de kiem te smoren trad de bezetter wel hard op. Diverse plaatsgenoten
werden van hun bed gelicht. Anderen kwamen er met een waarschuwing
vanaf. De voedselschaarste werd door de eilanders gevoeld en de geisoleer-
de ligging zorgde ervoor dat de controle scherp en bijna volledig was.
Spanning en angst wisselden elkaar af.
Een ingrijpende gebeurtenis was de razzia op 18 november 1944. Ruim tach-
tig plaatsgenoten werden opgepakt en weggevoerd naar Duitsland. Het ver-
driet van de achtergebleven familieleden, vrienden en bekenden was groot.

In deze brochure wordt op de meest opvallende gebeurtenissen tijdens de
oorlogsjaren 1940-1945 ingegaan. Gebeurtenissen, die wel kunnen worden
beschreven, maar moeilijk beleefd en gevoeld.
De angst en spanning van de eilanders en het leed dat zij voelden, valt niet
te beschrijven. Laten we deze emotionele en psychische kant niet vergeten
bij het lezen van deze brochure.

3

(^Verloren en verkregen vrijheid)

42 Voortekenen Si
Urk is kort voor de oorlog geen eiland meer. De dijk naar Lemmer wordt

op 3 oktober 1939 gedicht. De drooglegging van de (Noordoost)polder zal
pas beginnen wanneer ook de dijk van Urk naar Vollenhove is aangelegd.

Dat gebeurt ruim een jaar later.
Urk telt in 1939 ruim vierduizend inwoners. Burgemeester is G. Keijzer.

Het politiekorps bestaat uit twee agenten: W. Kok en H. Greven. Er zijn twee
artsen op het voormalige eiland. Drie kerken telt Urk, de Nederlands Her-
vormde Kerk, de Gereformeerde Kerk en de Christelijke Gereformeerde

Kerk. Het nieuws wordt verzorgd door de omroeper en door het weekblad de

Oprechte Urker.
Dit is zo'n beetje de situatie op Urk in de periode voor de oorlog.
Het wereldgebeuren speelt niet zo sterk op Urk.
Dat verandert heel snel, wanneer Duitsland Polen binnenvalt en de

Duitsers Noorwegen en Denemarken bezetten. Ook de intense jodenhaat

i De mannen van de luchtbeschermingsdienst in 1939. Deze dienst heeft onder
andere tot taak de autoriteiten te waaischuwen tegen vijandelijke luchtaanvallen.

(Verloren en verkregen vrijheid}

van de Duitse leiders wordt bekend op Urk. Die ontwikkelingen zorgen
ervoor dat al heel snel Duitsland als de grote vijand wordt gezien.

De spanning stijgt. Ook op Urk. Ongeveer 150 Urker jongens en mannen
verblijven elders in ons land om, als het nodig is, ons land te verdedigen. Een
alarmsirene wordt op het dak van het gemeentehuis geplaatst en de plaat-

selijke Luchtwacht speurt de hemel at naar eventuele vijandelijke vliegtui-
gen. Verduisteringsproeven worden gehouden en het eten wordt schaars.
Ook de vloot blijft binnen. Urk maakt zich gereed voor de viering van de
Pinksterdagen 1940.

Als een dief in de nacht Ql>

Zonder enige aanleiding en zonder enige voorafgaande waarschuwing
vallen de Duitsers ons land binnen, in de vroege morgen van de lOe mei
1940. Als een dief in de (donkere) nacht. Duitse vliegtuigen bombarderen
vliegvelden en kazernes. Zwaar bewapende parachutisten worden in het

westen gedropt om ons land zo snel mogelijk te bezetten en sterke Duitse
troepen rukken over de oostgrens op naar het midden van ons land.
Nederland is in oorlog. Een ongelijke strijd wordt gevoerd. Toch weet het
Nederlandse leger met gebrekkige wapens sterke tegenstand te bieden. De

omsingeling van Den Haag wordt ongedaan gemaakt. De weg over de
Afsluitdijk blijft voor de Duitsers versperd en de Grebbelinie houdt voorlo-
pig stand.

De brutale Duitse inval gaat aan Urk niet voorbij. Burgemeester G. Keijzer

kondigt op de eerste oorlogsdag de noodtoestand af. Luchtbeschermings-
maatregelen worden getroffen en zand tegen brandgevaar, na eventuele
bominslagen, wordt beschikbaar gesteld. ’s Avonds mag er geen licht meer
vanuit de woningen zichtbaar zijn. Urk hult zich in volslagen duisternis.

De tweede oorlogsdag levert hetzelfde beeld op. Voor de kust vaart een
Hollands marineschip, waarmee contact wordt onderhouden. Naarmate er
meer bekend wordt over de gevechten elders in ons land stijgt de spanning.
Gebeden wordt er voor het Nederlandse leger, maar in het bijzonder voor de
Urker jongens en mannen in de frontlinie. Op de derde dag (Eerste
Pinksterdag) moet de hele Urker vloot naar Amsterdam vertrekken. De
legerleiding is bang dat de Duitsers beslag zullen leggen op de Urker boten.

De Urker vissersvloot krijgt de opdracht om op het IJ voor anker te gaan om
zodoende te verhinderen dat de Duitsers met watervliegtuigen bij
Amsterdam op het water kunnen landen.

(Verloren en verkregen vrijheid)

De Urkers nemen de opdracht serieus, verlaten de haven, steken het
Ijsselmeer over en varen het IJ op. Zelfs de schepen die niet meer varen kun-
nen, worden de Urker haven uitgesleept en buiten de haven tot zinken

gebracht. Ook al het ijzer van de scheepswerven en herstelwerkplaatsen
verdwijnt in het water. De Duitsers zullen op Urk niets van hun gading vin-

den.
De Urker haven biedt aan het einde van deze Eerste Pinksterdag een

troosteloze aanblik. Gelukkig keren na de capitulatie alle Urker schepen
weer terug. De grote branden in het Amsterdamse havengebied staan de

bemanning nog vers op het netvlies.

vSQ De bezetting Ql>

Op Pinkstermaandag arriveren de eerste Duitsers op Urk. Het zijn er drie.
Zo onverwachts als ze gekomen zijn, zo snel vertrekken ze weer. Hebben ze
het risico te groot gevonden? Tussen die stuurs kijkende Urkers? Wie zal het

zeggen.
De dorpsomroeper is inmiddels de huizen langs geweest, met Christien

I Urker botters in de Petroleumhaven van Amsterdam. Op de achtergrond de in brand
gestoken olietanks om te voorkomen dat de inhoud in Duitse handen valt.

Verloren en verkregen vrijheid)

Verstelle in zijn kielzog om de eilanders op te roepen geen onbezonnen din-

gen te doen, maar rustig te blijven. Ze wijzen op een voorval in de Eerste
Wereldoorlog. De Duitsers executeerden toen een aantal willekeurig geko-
zen burgers in een Belgische stad, omdat daar ongeregeldheden waren uit-
gebroken. Een gewaarschuwd man telt voor twee!

Op 14 mei arriveren opnieuw enkele Duitsers op Urk. Burgerwachtman
Willem Hoekstra laat de Nederlandse driekleur zakken, ten teken voor het
Nederlands oorlogsschip voor de kust dat er Duitsers op het eiland aanwezig
zijn. Die dag komen nog meer Duitsers aan land en vorderen een aantal hui-
zen. Vuurtorenwachter Andries Loosman wordt met geweld uit huis gehaald
en met een revolver tegen zijn rug gedwongen om het postkantoor aan te

wijzen. De radio-installatie in de vuurtoren wordt vernield en de verrekijkers
in beslag genomen. Gelukkig zijn belangrijkere voorwerpen en belastend
materiaal op tijd weggehaald en op geheime plaatsen opgeborgen. Ook het
complete gemeente-archief blijkt spoorloos verdwenen.

vSS Hoopgevende woorden Ql>

De opmars van de Duitsers in ons land gaat niet zo vlot als door Hitler en
zijn vrienden gedacht. Dat zint de dictator in Berlijn niet. Een wreed middel
wordt vervolgens ter hand genomen. Wat telt bij de nazi's een mensenleven?

Rotterdam wordt gebombardeerd en honderden weerloze burgers gedood.
Het centrum van Rotterdam verandert in weinige minuten in een brandende
fakkel. Dagenlang woedt de brand. Wanneer de laatste brand is geblust,
wordt de balans opgemaakt. Zo'n 24.000 huizen zijn vernield en ongeveer

900 burgers gedood. De opperbevelhebber van het Nederlandse leger, gene-
raal H.G. Winkelman, geeft ons land over. Hij eindigt zijn overgave-procla-
matie met de, bijna profetische, woorden: "Aan het einde van de oorlog zal
Nederland als zelfstandige vrije natie opstaan! Leve Hare Majesteit de

Koningin." Het zijn moedige en hoopgevende woorden in deze donkere
uren. De geschiedenis heeft inmiddels geleerd, dat ze terecht zijn gespro-
ken.

De Koningin en de Nederlandse regering zijn inmiddels naar Engeland
uitgeweken om van daaruit de strijd voort te zetten.

Op Urk zijn de Duitsers zichtbaar aanwezig. Ze laten van het begin af aan
weten wie de baas is op het voormalige eiland, hoewel de eerste lichting
Duitsers beslist niet de fanatiekste is. Een Duitse wachtpost speurt vanaf de

8

(Verloren en verkregen vrijheid)

vuurtoren dag en nacht het eiland, maar ook het luchtruim, af. Hotel Van
Woudenberg en de Gereformeerde pastorie doen dienst als onderkomen

voor de soldaten.

Onder verdenking 01/

De Duitsers reageren gespannen in de eerste maanden. Vuurtorenwachter
Jacob Schraal, die de plek van Andries Loosman heeft ingenomen, krijgt de
schrik van zijn leven. Hij wordt midden in de nacht met geweld van zijn bed
gelicht, omdat de Duitsers hem verdenken naar overkomende vliegtuigen te
hebben geseind. Ook burgemeester G. Keijzer en politieman Harmen Visser

worden verdacht van tegenwerking en worden met de dood bedreigd.
Gelukkig zetten de bezetters hun bedreigingen niet om in daden. Overigens
is de verdenking tegen politieman Harmen Visser niet onterecht. Alleen het
ontbreekt de Duitsers aan bewijs. Harmen Visser blijkt al heel snel nauwe
contacten te onderhouden met diverse bekende verzetsmensen in ons land.
Hij wordt later afdelingshoofd van de Binnenlandse Strijdkrachten. Bij de

■ Na het bombardement van Rotterdam, in de meidagen van 1940, wordt het puin van
die stad gestort op de (Noordoostpolder)dijken bij Urk en tussen Urk en Lemmer (de

Rotterdamse hoek).

9

(Verloren en verkregen vrijheid^)

bevrijding van Kuinre en Schoter-
zeil door de Canadezen speelt hij

een belangrijke rol. Helaas wordt
hij een dag voor de bevrijding van
de Noordoostpolder door een
SS'er doodgeschoten. De bevrij¬
ding van Urk heeft hij niet meer
raeegemaakt. Naar hem is een

plein in Emmeloord en op Urk
genoemd.

De dijk van Urk naar Lemmer
wordt verder afgewerkt, terwijl de
dijk van Urk naar Kampen

gestaag vordert. Zonder ophef
wordt deze dijk op 13 december
1940 gedicht. De Duitsers zijn zeer
verontwaardigd, want ze hadden

graag wat reclame gemaakt. Ze
hadden willen laten zien hoe goed
ze wel niet waren op waterstaat-

kundig gebied. Dat ze niet alleen
oorlog voeren, maar ook meehel-
pen aan de wederopbouw van ons
land.

<12 Wilhelminaschool
Op wat kleine incidenten na blijft het vrij rustig op Urk in het eerste oor-

logsjaar. Het gewone dagelijkse leven gaat, voor zover de bezetters het toe-
laten, door.

De aanwezigheid van de Duitsers op Urk zorgt wel voor wrijving.
Onderwerping aan gezag, vreemd gezag nog wel, ligt de eilanders niet zo.

Vrijheid en onafhankelijkheid staan hoog in het vaandel van de Urkers. De
Duitsers gehoorzamen? Kom nou! Alleen de Koningin. Daar hebben ze
respect voor. Door God is het Oranjehuis ons geschonken. Haar willen ze
gehoorzamen. Met een zekere trots wijzen ze op het schoolgebouw. Daarop

prijkt de naam van de Koningin, Wilhelmina. Een doom in het oog van de

I Burgemeester G. Keijzei in de raadzaal
van het oude gemeentehuis, het huidige

museum. Halverwege de oorlog wordt
hij opgepakt en naar kamp Amersfoort
weggevoerd.

10

(Verloren en verkregen vrijheid)

bezetters. Ze gelasten het schoolbestuur om het ijzeren raamwerk met daar-
op de gegoten letters weg te halen. Het schoolbestuur kan - gelet op de drei-
gementen - niet anders. De Wilhelminaschool heet voortaan Willem de Zwij-

gerschool, maar in het hart van de Urkers blijft de oude naam voortbestaan.

Haben Sie vorsicht Ql>

Waar ze kunnen, ontduiken de Urkers de bevelen van de Duitsers. Het
verzet groeit. Risico's worden daarbij genomen. Zo moet de Hervormde pre-

dikant, ds. E. van Wieringen, bij de Ortscommandant op het matje komen,
omdat hij tegen de bezettende macht had gepreekt. De Urker dominee komt
er met een schrobbering vanaf. "Haben Sie vorsicht, Herr Pfarrer. Es gibt
Krieg." De Hervormde predikant trekt zich van de waarschuwing weinig
aan. Samen met Harmen Visser zorgt hij er voor dat menig onderduiker
onderdak vindt. In de zomer 1942 vertrekt hij van Urk, wegens het aange-

■ De oude visafslag aan de Westhaven in 1941. De IJsselmeervisserij levert een

belangrijk aandeel aan de voedselvoorziening in de oorlogsjaren.

11 -

(Aerloren en verkregen vrijheiIP)

nomen beroep naar Werkendam. Daar zet hij zijn werk in het verzet voort.
Hij krijgt na de oorlog daarvoor enkele hoge onderscheidingen.

De visserij op de Noordzee vindt in het eerste oorlogsjaar, zo goed en zo

kwaad als het gaat, gewoon plaats. Aan boord is een Duitse militair. Het mili-
tair gezag wil voorkomen dat kotters uitwijken naar Engeland of
Engelandvaarders (mensen die de zijde van de geallieerden kiezen) aan de
overzijde van de zee aan land zetten. Het vissen op de Noordzee is niet
ongevaarlijk. De UK 83 vaart op 10 maart 1941 vanuit IJmuiden de zee op.

Vermoedelijk loopt het vissersvaartuig op een mijn. De hotter keert niet meer
terug. De UK 76 krijgt een mijn in het net, die ontploft, maar gelukkig wordt
er geen schade aangericht.

Het vissen met een motor wordt - gelet op de schaarse olievoorraad -
steeds moeilijker. De zwarte handel in olie neemt toe en op verschillende
illegale plaatsen langs de kust wordt olie ingenomen. Hetzelfde geldt voor
de gevangen vis. De vis wordt op verschillende plaatsen illegaal aan land

gezet. Menig goede Nederlander wordt zo in zijn dagelijks onderhoud voor-
zien. De omzet op de visafslag daalt aanmerkelijk!

In de loop van de oorlogsjaren is het aantal vissersschepen aanmerkelijk
verminderd. Regelmatig vordert de Wasserkrieg Polizei een hotter. Van de
ene op de andere dag moet de visser zijn broodwinning opgeven.

Van de in beslag genomen vissersvaartuigen keert een groot deel na de
oorlog weer terug. De staat waarin deze boten verkeren is slecht. Bij de pak-
ken neerzitten past een Urker niet. De scheepsbouw neemt dan ook een
grote vlucht.

*42 Geallieerde vliegers Ql>

Het stille verzet en het ontduiken van de regels leidt tot incidenten op het

eiland. Hoe verder de oorlog vordert des te groter wordt de durf van de
Urkers om de bezetter afbreuk te doen. Vele onderduikers worden voor korte
of langere tijd op Urk verborgen gehouden.

Urk ligt op de aanvliegroute van de geallieerden naar Duitsland. Door de
bezetters worden aan de randen van het Ijsselmeer radarposten en zwaar
luchtdoelgeschut neergezet. Vele geallieerde vliegtuigen worden door de

Duitse schutters en de jagers van de vliegbasis Leeuwarden uit de lucht
geschoten en storten in het Ijsselmeer. Ook in de drooggelegde polder

12

(VERLOREN EN VE8KREGEN VRIJHEID)

komen diverse vliegtuigen neer. De Urkers spoeden zich dan naar de plek
van het onheil om te zien of er nog overlevenden zijn. Snel worden deze
geallieerde vliegers dan verborgen. In plaats van deze vliegeniers bij de
Duitsers af te leveren verstoppen de Urkers de geallieerden in verschillende

schuilplaatsen. Roelof T. Oost lukt het verscheidene vliegeniers op deze
wijze het leven te redden. Hij werkt nauw samen met Harmen Kramer, ook
een onverschrokken Urker, die op klaarlichte dag met gestrande geallieer¬
den aan boord van de Urkerboot stapt en in Enkhuizen hen verder helpt.
Samen met Lub Hoekman heeft hij - ook met de sleepboot van Hoekman -

vele geallieerde vliegers en onderduikers op deze wijze naar het westen van
het land gesmokkeld. Ook de verzetsstrijders Piet Brouwer en Pieter Hak-
voort hebben zich actief met de pilotenhulp bezig gehouden. Beiden worden
opgepakt en komen om in een concentratiekamp in Duitsland. Twee straten
in het oude dorp zijn naar hen vernoemd. Ook is een straat vernoemd naar
marechaussee Pieter Hoekman. Hij wordt vanuit Engeland, als geheim agent
gedropt, boven Noord-Brabant. Wellicht door verraad omsingelen de Duit¬
sers de boerderij waarin hij en andere verzetsmensen zich bevinden. Dankzij

I Een aangeschoten Amerikaanse bommenwerper maakt een geslaagde noodlanding

nabij de Steenbanktocht bij Urk. De bemanning overleeft de crash.

13 -

(Verloren en verkregen vrijheid')

zijn onverschrokken optreden kunnen zijn vrienden ontsnappen, maar wordt

hij zelf uiteindelijk door een kogel gedood.
Harm H. Gerssen, Lub Hakvoort, Lub Hoekman en Jelle Visser overleven

hun verzetswerk en pilotenhulp en krijgen daarvoor na de oorlog een onder-
scheiding.

Gesneuvelde militairen worden op een waardige wijze ter aarde besteld.
Op de begraafplaats bij het Kerkje aan de Zee worden in korte tijd diverse
geallieerde militairen begraven. Dat gebeurt op plechtige wijze en onder
massale belangstelling. Deze openlijke demonstratie van sympathie voor de
geallieerden veroorzaakt bij de bezetters ergernis en zij verbieden voortaan

deze grootschalige begrafenisbijeenkomsten. Voortaan mag alleen nog in
besloten kring worden begraven. Ook dat laatste verbieden de Duitsers ten-
slotte. De gesneuvelde militairen worden vanaf dat moment overgebracht
naar Schellingwoude.

vJS Joodse familie
Terwijl in de drooggelegde polders vele onderduikers verborgen worden

gehouden gaan de deuren op Urk open voor de bleekneusjes uit Amsterdam.
Dit zijn kansarme kinderen die in het westen van het land honger lijden en
op Urk liefderijk worden verzorgd en opgevangen. Sommige van die bleek¬

neusjes zijn na de oorlog definitief op Urk gebleven.
Steeds meer dringt op Urk door dat de Duitsers systematisch mensen

oppakken en wegvoeren. Met name zigeuners en joden. Op Urk woont bij
het uitbreken van de oorlog een joods gezin, op Wijk 8-30, het gezin van

Japien de Joode (familie I.S. Kropveld). Deze familie voelt zich echt thuis op
Urk en krijgt bescherming van de eilanders. Begin mei 1942 moeten alle
joden uit Noord-Holland zich in Amsterdam vestigen. Omdat Urk onder de
provincie Noord-Holland valt, wordt de familie Kropveld ook verplicht zich
naar Amsterdam te begeven. De Urker vrienden van Japien de Joode raden

hem aan op Urk onder te duiken. Japien wil echter "niemand tot last zijn."
Op 18 mei 1942 vertrekken ze met de Urkerboot. Het afscheid is ontroerend.
Zij keren niet meer terug op Urk. Lang duurt hun verblijf in Amsterdam niet.
Ze worden opgepakt!

Kandidaat K.S.G. Zijlstra, hulpprediker en evangelist onder de Zuiderzee-

werkers, heeft nog geprobeerd door middel van een "Angehorigkeitserkla-
rung” familie Kropveld uit de handen van de Duitsers te houden. Het mag
niet baten. De familie Kropveld wordt met vele andere joden via kamp

14

(Verloren en verkregen vrijheid)

Westerbork weggevoerd naar Sobibor waar zij op barbaarse wijze van het

leven worden beroofd. Vergast.
Deze en andere gebeurtenissen doen het verzet op Urk toenemen. Waar

mogelijk proberen de eilanders de bezetters te boycotten en afbreuk te doen.
De spanning neemt toe. De Duitsers treden harder op en van hogerhand
wordt tot een grootscheepse razzia in de polder en op Urk besloten. Zo
nadert de later op Urk zo bekend geworden datum van 18 november 1944.

vJG De razzia
't Is een natte, gure herfstdag. Alles buiten lijkt grauw. Door de smalle stra-

ten en stegen van Urk giert de wind en de regen doet de bomen naargeestig
glinsteren. Verder is het stil, een onwezenlijke stilte, die bruut wordt ver-
stoord door het alarmerende klingelen van de bel van de dorpsomroeper.
Geschrokken heffen de eilanders hun hoofden op. De hele dag heeft het al

gegonsd van geruchten. Zal het dan toch waar zijn?

■ Het huis waarin in de oorlogsjaren de joodse familie I.S. Kropveld (Wijk 8 nummer

30) woont.

15 -

(Verloren en verkregen vrijheid)

Dan klinkt de stem van de omroeper en zijn woorden komen aan als

mokerslagen: "Alle mannen en jongens tussen de 18 en 45 jaar moeten zich
onmiddellijk melden in de school. Alle huizen zullen worden doorzocht. Wie
zich niet meldt, zal worden doodgeschoten en zijn huis in brand gestoken."
Zo begint de razzia.

Het dorp is hermetisch afgesloten. De Duitsers hebben hun werk goed
gedaan. Vluchten kan niet meer. De huiszoekingen en de afgedwongen aan-
meldingen zorgen voor een mensenvangst van krap honderd plaatsgenoten,
in de Wilhelminaschool bijeen gedreven. Enkelen van hen worden door de
Duitsers beoordeeld als ongeschikt. Ook ontsnappen er nog een paar Urkers.
Ruim tachtig plaatsgenoten worden uiteindelijk afgevoerd. In menig huis

heerst verdriet. Naast de mannen en de jongens die al eerder zijn opgepakt
of elders ondergedoken zitten,
verdwijnen opnieuw meer dan
tachtig mannelijke personen. Het
is een grote slag voor Urk. Onder
de weggevoerden bevinden zich

ook dokter J. Andriessen, ds. A.
Pietersma en ds. G. Spijker.

I De oude Wilhelminaschool bij de vuurtoren. Hier moeten de jongens en mannen
zich melden, tijdens de november-razzia van 1944. Ter herdenking is op 15 april
2005 een plaquette onthuld (zie intzet).

16

(Verloren en verkregen vrijheid)

^2 Barre omstandigheden Ql>

Met politieboten worden de van hun vrijheid beroofde mannen afgevoerd
naar Vollenhove, waar ze voorlopig in een houten barak worden onderge-
bracht. De steun van de plaatselijke bevolking is groot. De Urkers krijgen
vele goederen en voedsel toegestopt. Als dank hiervoor wordt na de oorlog,
namens de Urker bevolking, aan het gemeentebestuur van Vollenhove een

herdenkingsplaquette overhandigd, die een plaats in de muur van het

gemeentehuis krijgt.
Van Vollenhove marcheren de Urkers enkele dagen later, onder zware

bewaking, naar Meppel, waar ze in een school worden ondergebracht.
Daarna worden ze op de trein naar Duitsland gezet. De eerste stop is in het
Duitse stadje Haren, waar de weggevoerde Urkers onderdak krijgen in een
school. In dit gebouw ligt alleen stro op de grand. Daarop moeten ze slapen.
Het stro herbergt vele luizen, met als gevolg dat krabbend de nachten wor¬
den doorgebracht. Uit waterige soep, dat normaal als afvalwater zou worden
beschouwd, bestaat het eten. Overdag moeten de Urkers hard werken.

Loopgraven moeten ze aanleggen. Wie niet wil of niet hard genoeg werkt,
merkt dat in de rantsoenering. De omstandigheden zijn ronduit slecht. Lang
duurt het verblijf in Haren niet. Nog voor de jaarwisseling wordt de groep

■ In Vollenhove worden de bij de razzia opgepakte jongens en mannen in houten

barakken ondergebracht.

17

; Verloren en verkregen vrijheidJ

Urkers in een ruitloze trein gepropt om daaruit in Oldenburg te worden ver-
lost. De weggevoerden worden in een kazeme ondergebracht. I let lijkt een
verbetering ten opzichte van de school en de omstandigheden in Haren.

Schijn bedriegt.

<42 Aber schnell Ql>

De volgende morgen worden alien wreed gewekt door trompetgeschal.
Barse Feldwebels vliegen de slaapruimten binnen en jagen de Urkers naar
buiten. "Aber schnelle, schnell...!" Op de appelplaats wordt de groep
samengedreven. Een Duitse legerofficier bruit een lang verhaal. Veel begrij-
pen de gevangenen niet van dit gebral. Wei wordt spoedig duidelijk dat ze

vanaf heden onder de Duitse krijgstucht staan. Ze zijn nu Duitse soldaten en
kunnen ingezet worden in de strijd. De strijd tegen de partizanen, de Russen,
en de geallieerden. De verschrikkelijke betekenis daarvan dringt door. De
spanning is om te snijden. Wanneer de Duitse officier zijn alleenspraak

onderbreekt, valt een diepe stilte. Wat nu? Dan heft ineens een van de
Urkers een lied aan. Het klinkt onwezenlijk. "Waar de blanke top der dui-
nen schittert in de zonnegloed..." Het overgenomen en aangezwollen
gezang eindigt met de bekende woorden "Ik heb u lief mijn Nederland. Ik

heb u lief mijn Nederland." De Duitse officier weet met de situatie geen raad
en marcheert de troep af. De opleiding tot soldaat volgt.

Verzet en onwil blijkt uit de houding en het gedrag van de gevangenen.
De Urker creativiteit en vindingrijkheid worden in de strijd geworpen. Vast

dagelijks ritueel is de Hitlergroet. Het roepen van "Heil Hitler" wordt
beschouwd als een vloek. Vandaar dat in plaats van "Heil Hitler" in het
Urker dialect "Drei Liter" wordt geroepen.

<42 Een wonder
Ondanks de snelle stoomcursus tot frontsoldaat is het gelukkig niet zover

gekomen dat de weggevoerden in de strijd daadwerkelijk worden ingezet.
Wei vindt overplaatsing van Oldenburg naar Karlsruhe plaats waar de
Urkers verder worden getraind. Ook daar moeten ze weer loopgraven gra¬
ven. Later worden ze ingezet in Berlijn. Het mag een wonder heten dat ze,
ondanks de zware bombardementen, ongedeerd blijven. Vreselijke momen-

ten hebben ze daar meegemaakt. Menigeen denkt, ver van huis, het leven
te moeten verliezen.

Dan geschiedt er een wonder. Op 28 april 1945 krijgen de Urkers van

18

fVERLOREN EN VERKBEGEN VRIJHEId)

enkele bewakers het advies om zo snel mogelijk te vluchten. Ze kunnen het

bijna niet geloven. Een tweede aansporing is echter niet nodig. Een lange
tocht te voet, op slecht rijdend materiaal, te fiets of anderszins begint.
Dankzij burgerkleding en opgenaaide rood, wit en blauwe lappen zijn ze
herkenbaar als Nederlanders. Berooid en van alle krachten ontdaan, berei-
ken ze uiteindelijk de Nederlandse grens. In een klooster bij Maastricht wor-

den ze gastvrij ontvangen. Daar sterken ze wat aan. De Bult blijft echter
trekken. Vandaar dat spoedig de weg naar huis wordt voortgezet. Met de
Bult in het zicht krijgen de weggevoerden nieuwe moed en krachten.
Alhoewel de laatste loodjes het zwaarst wegen, bereiken ze toch in groepjes
het voormalige eiland. Na enkele weken zijn de meesten op Urk gearriveerd
en spoedig is menigeen over de ergste ontberingen heen. Verblijd dat ze
weer bij hun geliefden zijn. Maar het grootste wonder is, dat alien behouden
zijn teruggekeerd. "De Heere heeft grote dingen bij ons gedaan; dies zijn wij

verblijd."

I De kazerne te Oldenburg waarin de Urkers onder dak vinden. Inzet: Sjoerd Snoek.

Zie het boek Na de razzia, dagboek van Sjoerd Snoek.

19

(^Verloren en verkregen vrijheid)

*42 Mijn en dijn Ql>

Keren we nog even een jaar terug in de geschiedenis. Na de razzia breekt

op Urk een moeilijke tijd aan. Het aantal mannen is sterk verminderd. Dat
betekent geen visvangst, geen inkomsten, geen voedsel. Grote armoede
breekt aan. Velen ondergaan deze tegenslag met opgeheven hoofd en bid¬
den om uitkomst. Voor anderen vervaagt echter de grens tussen het mijn en
het dijn. Ze stelen om te overleven. Toch blijft dit diefstal. In de Oprechte
Urker wordt gewaarschuwd voor de gevolgen. "Er is nog geen slachtoffer
gevallen, maar als er niet krachtig wordt ingegrepen, dan is doodslag spoe-
dig aan de orde." Vervolgens somt de redacteur een lange lijst van inbraken
op die in die week zijn gepleegd.

In die periode worden in de drie Urker kerken bidstonden gehouden. In

deze kerkdiensten wordt ernstig gewaarschuwd tegen winstbejag en zwarte
handel. Aangedrongen wordt
op verootmoediging en
gebed. Niet bij alien werkt

deze welgemeende oproep.
Voor het stoken en koken

wordt hout gebruikt. De oude
zeewering valt onder menig
bijlslag en vele houten palen

verdwijnen uit het dorps-
beeld. Ook verdwijnen bij het
stoomgemaal de kolen op

onverklaarbare wijze. De
handel in natura, maar ook

de zwarte handel, neemt toe.
Surrogaatkoffie, thee, tabak,

zout en vele andere producten

zijn op de bon. De schaarste
aan kolen neemt zo toe dat de
Urkerboot richting Kampen en
Enkhuizen niet meer kan
varen. Slechts met botters kan
de verbinding met het vaste

land nog in stand worden ge- I De route die een aantal van de bij de novem-

houden. ber-razzia opgepakte plaatsgenoten aflegt.

20 -

(Verloren en verkkegen vrijheid)

«4Q Woningnood Ql>

Doordat vanuit de kustplaatsen diverse Urkers, als evacue, naar het voor-
malige eiland terugkeren, komt er druk op de woningmarkt. Niet iedere ver-
dreven Urker kan onderdak vinden bij familie. Her en der verrijzen dan ook

noodwoningen. Maar nog blijft de vraag naar woonruimte.
NSB-burgemeester J.W. Landman doet een klemmend beroep op de

medewerking van de gehele Urker bevolking. "Het huidige woningvraag-
stuk is zeer moeilijk. En niets geeft ons hoop daarin spoedig verbetering te
kunnen aanbrengen. Er rest dus niets anders, dan een en ander met elkaar

zo dragelijk mogelijk te maken. Gemeenschapszin en goede wil kunnen ook
hier nog veel, wat onhoudbaar is, meer dragelijk maken. Wij zullen binnen-
kort een onderzoek instellen naar degenen, die met weinig personen over
veel woonruimte beschikken. Het ligt in de bedoeling - door overleg - die
mensen samen te brengen, die door tijdelijke samenwoning, voor anderen
ruimte kunnen maken. Bereidwilligheid in dezen kan veel narigheid voor-
komen. Een vrijwillig gebracht offer is altijd nog meer waard dan een dat
afgedwongen moet worden. Ik reken op alle mogelijke medewerking van de

betrokkenen." Tot zover de oproep van de NSB-burgemeester.

le JAARGANG

No. 15.

ja. zij zullen
Zich vervuUen
Deze tijden van geluk.

Dec; el lend en
Gaan volenden
En verpletterd wordt het juk.

MIDDEN

DECEMBER 1943

I De illegale krant "Trouw" wordt door ondergrondse werkers ook op Urk verspreid.
Een riskant karweitje.

21

(Verloren en verkregen vrijheid^

De goede lezer zal zich afvragen: waar is burgemeester G. Keijzer geble-

ven? Zoals al eerder is opgemerkt, heeft burgemeester G. Keijzer van het
begin af aan de bezetters laten merken niet mee te willen werken aan

onwettige maatregelen of besluiten. De reactie blijft niet uit. Hij wordt gear-
resteerd en naar kamp Amersfoort gebracht. Na de oorlog keert hij terug op
Urk.

Vandaar dat we in 1944 een andere burgemeester aantreffen, een NSB'er,

die eigenlijk niets te vertellen heeft.

Rampen
Door het tekort aan elektriciteit en kolen kunnen de scholen en de kerken

niet langer meer worden warm gestookt. Vandaar dat de kinderen verschil-
lende keren niet naar school hoeven en kerkdiensten vervallen.

De nood op het eiland wordt zo groot dat een gaarkeuken wordt ingericht.

I De kerkklokken uit het klipperschip “Hoop op Zegen", wachtend op transport naar
Amsterdam, juli 1945.

22

; Verloren en verkregen vrijheid)

Hoewel de Urkers normaal erg op hun eigen kost zijn, wordt dit noodvoed-
sel grif afgenomen. Er is geen andere keus. Op deze wijze kan men toch iets

eten.
Tot overmaat van ramp breekt er kort voor de bevrijding een tyfusepide-

mie uit. Het houten noodgebouw van de Gereformeerde Kerk (op de plek
waar nu de Petrakerk staat) wordt tijdelijk als noodhospitaal ingericht.
Gelukkig blijft het aantal slachtoffers dat aan deze ziekte overlijdt beperkt.

De situatie is echter wel zorgelijk.
Naarmate de bevrijding in zicht komt, neemt het oorlogsgeweld toe. De

vele luchtgevechten zijn bedreigend en het uitblijven van de vrede moedbe-

nemend.
In de oorlog worden door de Duitsers veel kerkklokken gevorderd. Deze

klokken smelten de Duitsers om tot materiaal en materieel voor de Duitse
oorlogsindustrie. In november 1944 strandt het klipperschip Hoop op Zegen

I Op de begraafplaats bij het Kerkje aan de Zee zijn in en net na de oorlog 22 geal-
lieerde vliegers begraven. Na de oorlog zijn ze herbegraven op diverse oorlogs-

kerkhoven. Een Duitse vlieger is op Urk ter aarde besteld.

23 -

(Verloren en verkregen VRIJHEID)

op de Vormt, nabij Urk. Aan boord bevinden zich 220 geroofde (monumen-
tale) kerkklokken. De berging van het klokkenschip wordt gesaboteerd. Het

schip met inhoud verdwijnt onder water. Pas in de zomer 1945 komen de
klokken weer boven water en worden opgeslagen op de Westhaven bij het
strand. Vanaf deze plek vindt vervoer naar Amsterdam plaats, waarna de
klokken weer worden terug gebracht bij de rechtmatige eigenaars.

In de nacht van 8 op 9 januari 1945 voltrekt zich op het Ijsselmeer bij Urk
een scheepsdrama. De passagiersboot "Groningen 4" is op weg van Lemmer
naar Amsterdam. De boot vaart met gedoofde navigatielichten. Het zicht is
slecht, de nacht donker en koud. Er zijn veel mensen aan boord, veel moe-

ders met kinderen en ouderen. Ze zijn op voedseltocht in Friesland geweest.
Vanuit de tegenovergestelde richting komt de "Jan Nieveen" gevaren, die
op weg is naar Friesland. De beide schippers zien hun tegenligger te laat. De
boten komen frontaal met elkaar in botsing. De "Jan Nieveen" rijt het voor-

schip van de "Groningen 4" als een sardineblikje open. De passagiers in de
voorkajuit worden volkomen verrast en zien geen kans meer aan dek te
komen. Ze verdrinken jammerlijk. Veertien mensen vinden de verdrinkings-

dood. Pas na de oorlog worden hun lichamen geborgen. De scheepsramp
zorgt voor een grote consternatie op Urk. Waar mogelijk wordt hulp geboden
en drenkelingen gered.

Twee bommen Ql>

Het mag een wonder heten dat Urk gespaard is gebleven van beschietin-
gen en bombardementen. Ontelbare geallieerde toestellen trekken over Urk,

maand in maand uit en de Duitse jachtvliegtuigen proberen elke dag
afbreuk te doen aan het oprukken van de geallieerde luchtvloot. Van menig
luchtgevecht is men op Urk getuige. Zowel in het IJsselmeer als in de droog-

gelegde polder storten vele (brandende) vliegtuigen neer.
Op Urk vallen slechts twee bommen in de oorlogstijd, een in de haven en

een andere nabij de schuur van Gemeentewerken (aan het eind van de

Raadhuisstraat). Niemand wordt getroffen en de schade blijft beperkt. De in
de haven liggende Waffenschepen worden wel diverse keren door vliegtui¬
gen beschoten, wat uiteraard voor een grote spanning voor de bewoners op
de Bult zorgt.

Elders in het land vinden Urkers wel de dood door het oorlogsgeweld. Ook
diverse Urkers die deelnemen aan verzetsacties worden gearresteerd en
overleven de concentratiekampen niet;

24

(Verioren en verkregen vrijheiIT)

vSfi De vnjheid gloort Ql>

Nog steeds laat de bevrijding op zich wachten. In Overijssel zijn de geal-
lieerden reeds gesignaleerd. Op Urk wordt het optimisme daardoor niet ver-
groot. Immers op dolle dinsdag in 1944 heeft men ook gedacht bevrijd te zijn.
Wat is dat tegengevallen. Bovendien ligt het voormalige eiland Urk nog vrij
geisoleerd en de Duitsers zijn er nog heer en meester. Toch gloort de hoop.

Op 14 april 1945 valt de telefoonverbinding uit. Ook doet de elektriciteit

het niet meer. De Duitsers tonen tekenen van onzekerheid. Niemand weet
wat er gebeurt. De volgende dag neemt de spanning toe. Het wordt een
vreemde zondag. De bezetters willen laten zien dat ze nog steeds de baas
zijn. Ze laten als bewijs daarvan twee schepen zinken waardoor de toegang
tot de sluis wordt versperd. Toch zijn ze niet zeker van hun zaak. Sommige

Duitsers en handlangers vertrekken.
in de haven liggen en bestrijken
nog steeds het gehele eiland. Die
nacht worden felle explosies en ont-

ploffingen in het havengebied
gehoord. Wat is er gaande?

Wanneer de Urkers de volgende
dag wakker worden, zijn de Duit¬
sers vanuit de dorpskom verdwe-

nen. Alleen in de haven blijken nog
bezetters aanwezig. In de loop van
de dag vertrekken de laatste Duit¬
sers ook. Als de Waffenboten uit het
zicht zijn verdwenen, rijzen de vra-

gen. Is Urk nu bevrijd? Kan de drie-
kleur worden gehesen? Niemand
weet het. Verwarring ontstaat. Van

deze verwarring proberen Duitsge-
zinden gebruik te maken om een
veilig heenkomen te zoeken. Dat
druist tegen de Urker natuur en
vanaf dat moment wordt er hande-
lend opgetreden. De driekleur gaat

in top en het gezag wordt overgeno-
men. Urk is weer van de Urkers!

De twee Waffenschepen blijven echter

i Pieter Hoekman (1917-1943), wacht-
meester bij de Koninklijke Marechaus-
see, sneuvelt als geheim agent nadat hij
boven Noord-Brabant vanuit Engeland

is gedropt.

25 -

(Verloren en verkregen vrijheid)

Bevrijding Ql>

Ook als er een Waffenboot de haven binnenvaart, verandert de situatie
niet. Urk blijft van de Urkers. De Duitse bemanning begrijpt de situatie en
verlaat snel de haven en verdwijnt aan de horizon. Urk is bevrijd. Om elf uur
's avonds van deze gedenkwaardige 17e april 1945 neemt onderwijzer G.
Heetebrij, zolang burgemeester G. Keijzer niet is teruggekeerd, het burger-
lijk gezag over, 's Nachts vindt er een zuivering plaats. Diverse personen
worden van hun bed gelicht. De volgende dag worden alle gearresteerde
plaatsgenoten naar de polder afgevoerd. Hierdoor wordt voorkomen dat het
recht in eigen hand wordt genomen.

De 18e april 1945 wordt een onvergetelijke feestdag. Alle verborgen

gehouden vlaggen, sjerpen, oranjedoeken komen te voorschijn. Urk gaat
massaal de straat op. De opgekropte emoties ontladen zich. Iedereen is blij
en trekt's middags naar de haven. Daar wordt een grote, spontaan ontstane,
Oranjemanifestatie gehouden. En Urk zal Urk niet zijn of er wordt ook volop

■ Bevrijding 1945. Geallieerde amfibievoertuigen op de dijk nabij Urk.

26

(Verloren en vebkregen vrijheid^)

gezongen. "Ons eiland is nu van den vijand bevrijd. Het heeft dezen dag

steeds in spanning verbeid. En zie, nu is't Vaderland vrij." De vaderlandse
liederen galmen over het water. Blijdschap vervult het hart en uit voile borst

wordt er gezongen.
's Avonds wordt er in het Kerkje aan de Zee een dankdienst gehouden. Dit

monumentale gebouw puilt uit.

Op 19 april 1945 wordt de feestvreugde wreed verstoord door een vrese-
hjk ongeval. Op het plein voor het raadhuis ontlaadt zich de opgekropte
woede, frustratie en angst van al die jaren op enkele meisjes, die met de
Duitsers tijdens de oorlog op goede voet stonden. Afrekening vindt plaats.
Onder luid gejoel worden deze meiden kaal geschoren. De woorden die naar
hun hoofd worden geslingerd, zijn niet voor herhaling vatbaar. De politie
probeert het gezag weer te herstellen en het verder eigen rechter spelen te
voorkomen. Er ontstaat, ondanks de feeststemming, een grimmige steer.

I De optocht tijdens het bevrijdingsieest 1946 passeert het gebouw Samuel (nu mode-

centrum Oost) in de Prins Hendrikstraat.

27

(Verloren en verkregen vrijheidJ

Tussen de Magneet en de Bethelkerk ontstaat een opstootje. Een politie-

agent wil in de lucht schieten en terwijl hij dat doet slaat iemand zijn arm
neer. De kogel raakt twee jongens, die beiden de dood vinden (een ter plek-
ke en de ander in het ziekenhuis). Een dag van blijdschap eindigt in een dag
van droefheid.

Pas op 20 april 1945 komen geallieerde amfibievoertuigen in zicht. Zij lan-
den bij de pas aangelegde dijk naar Lemmer, even buiten de dorpskom.
Canadezen nemen het gezag op Urk over. Ze worden uitgelaten ontvangen.
Urk stroomt weer massaal uit. Dolblij. De blijdschap overheerst. Smart en
droefheid is er tegelijkertijd over die Urkers, die hun leven hebben gelaten

voor de vrijheid. De lege plaatsen symboliseren hun inzet en onverzettelijk-
heid, maar roepen ook op: dit nooit weer!

vSfi Herdenking Ql>

Direct na de oorlog rijzen er plannen om een monument, ter herinnering

aan de oorlogsjaren, in de dorpskern op te richten. Ten oosten van het Kerkje
aan de Zee is een geschikte ruimte beschikbaar. Een ontwerp wordt
gemaakt en een aanvrage, bij de rijksoverheid, halverwege 1946, ingediend.

Op 16 mei 1947 verleent de minister van Onderwijs, Kunsten en Weten-
schappen toestemming tot het oprichten van een oorlogs- en vredesgedenk-
teken "op het Kerkhofplein te Urk, overeenkomstig de overgelegde teke-

ningen en foto's." Uit het feit dat de minister spreekt over foto's blijkt dat het
monument er al staat. En dat klopt.

De initiatiefnemers vinden de behandeling van de aanvrage in Den Haag
veel te lang duren en zijn al tot plaatsing overgegaan. Op 31 augustus 1946
is het monument onthuld.

Op deze Koninginnedag (van Wilhelmina) 1946 komen alle genodigden op
het Kerkhofplein samen om van de onthulling van het gedenkteken getuige
te zijn.

De gebruikelijke toespraken nemen een flinke tijd in beslag. Ds. G. Spijker
spreekt namens de Oranjevereniging. Meester G. Heetebrij voert het woord
als ex-commandant van de Nederlandse Binnenlandse Strijdkrachten op
Urk. Verder spreken ds. W. Doorenbos en ds. A. Pietersma. A. Hoekman sluit
de plechtigheid af met een dankwoord namens alle nabestaanden van
omgekomen plaatsgenoten.

28

(Verloren en verkregen vrijheid)

De initiatiefnemers om een monument te plaatsen zijn T. van den Berg, F.

Bode, G. de Boer, meester R. Bos, J. Brouwer, R. Kale, T. Woort en C. Zeeman.
De offervaardigheid onder de Urker bevolkmg voor het monument is groot.
Een bedrag van f. 6.000,00 wordt opgebracht.

In 1979 krijgt het monument, na vragen in de gemeenteraad van de leden
E. de Boer en J. Oost, een grondige opknapbeurt. Ook worden het plein en
de verdere omgeving aangepast en verfraaid.

viQ Aanvulling
Een toevoeging aan het monument vindt in 1995 plaats. Mevrouw K. Stam-

Kropveld onthult op 27 april het joodse gedenkteken met de namen van haar
broer, schoonzus en haar nichtje in de trede van het monument. Drie Urker
joden die tijdens de Tweede Wereldoorlog zijn weggevoerd, via Westerbork
naar Sobibor, waar zij worden vergast.

Bij de onthulling van het monument ter nagedachtenis aan het gezin van

Japien de Joode (Israel Samuel Kropveld) spreken de Israelische ambassa-
deur M.N. Bavley en rabbijn J.S. Jacobs. Ambassadeur Bavly prijst het Urker
initiatief als een bewijs van verbondenheid met de slachtoffers van de Sjoa,
de vernietiging van de joden in de oorlog. ''Maar het is ook in andere zin een

symbool van verbondenheid. Urk is het symbool dat Nederland en Israel
verenigt." Rabbijn Jacobs spreekt bij de onthulling een kort gebed uit.

Het plaatselijk comite gedenkteken familie Israel Samuel Kropveld

besteedt nog ieder jaar, door het leggen van een bloemstuk bij de gebruike-
lijke herdenking op 4 mei bij het oorlogsmonument, aandacht aan de omge-
komen joodse familie.

De jaarlijkse herdenking bij het oorlogsmonument kent een vast patroon,

sober maar stijlvol. Voorafgaande aan de kranslegging wordt een bezinnings-
bijeenkomst in het Kerkje aan de Zee gehouden waar een van de plaatselij-
ke predikanten een toespraak houdt. Daarna verzamelen de genodigden en

nabestaanden zich bij de Bethelkerk. In stille (op)tocht wordt, onder bege-
leiding van twee trommelslagers met omfloerste trom, gewandeld naar het
monument. Bij het monument worden niet alleen door genodigden en fami-
lieleden, maar ook door scholieren bloemen gelegd. Opdat we niet zullen

29

(Verloren en verkregen vrijheid)

vergeten. Het Urker Mannenkoor Hallelujah en de Christelijke Brassband

Valerius zorgen voor de muzikale omlijsting.

De jaarlijkse herdenking geeft blijk van een grote betrokkenheid van de
bevolking bij hen die hun leven gaven voor de vrijheid. Ook wordt de her¬
denking gezien als een oproep om oorlog en andere gruwelijkheden te voor-
komen. Een oproep tot verdraagzaamheid en respect, tot naastenliefde.

I Aan het oorlogsmonument bij het Kerkje aan de Zee wordt een trede toegevoegd ter

nagedachtenis aan de joodse familie I.S. Kropveld.

30 -

(VERLOREN EN VERKREGEN VRIJHElDj

Naschrift

Dinsdag, 3 oktober 1939 is voor Urk een historische datum. De laatste door-
gang van het water in de dijk in wording, tussen Urk en Lemmer, wordt
gedicht. Met deze handeling is Urk eiland ai. Ruim een jaar later wordt de
dijk van Urk naar Schokland gedicht. Drooggelegd polderland omsingelt
Urk.

Niet alleen letterlijk, maar ook bestuurlijk is het met de vrijheid van Urk
gedaan. De Duitsers zijn heer en meester op het voormalige eiland.

Gelukkig komt op 17 april 1945 aan de ze ongewenste bezetting een einde.
De laatste Duitsers verlaten op die dag hals over kop het eiland. Urk herkrijgt
de vrijheid.

Nu, 60 jaar later, zijn we nog vrij. We mogen gaan en staan waar we wil-
len. We mogen genieten van het goede dat we ontvangen. Dat wil niet zeg-
gen, dat iedereen de vrijheid zo beleeft. Het gevoel van onveiligheid onder
de Nederianders is na de oorlog alleen maar toegenomen. Veel mensen in
ons land zijn bang voor de vrijheid die sommigen zich aanmeten en waar
iedereen het slachtotier van kan worden. AIs voorbeeld kan genoemd wor-
den het zinloos geweld.

Vrijheid is leven zonder angst. Daar moeten we ons alien voor inzetten.
Niet alleen op ons dorp, maar ook in ons land. Zelfs internationaal zullen we
als Nederianders ons voor de vrijheid moeten inzetten, maar dan dienen we
zelf wel eerst het voorbeeld te geven.

Respect en waardering, liefde en begrip beginnen in huis, in het gezin,
maar werken door op school, in de kerk, op de vereniging, in de maatschap-
pij. Laten we daaraan bouwen, elke dag weer.

De bevrijding van Urk, nu 60 jaar geleden, roept ons op tot herdenken,
maar geeit ons ook een opdracht mee. Oorlog, dat nooit weer! Laten we alien
blijven werken aan de vrijheid. Barmhartigheid en verdraagzaamheid zijn
daarvoor nodig. Of zoals de Bijbel ons oproept om "te wandelen met alle oot-
moedigheid en zachtmoedigheid, met lankmoedigheid, verdragende elkaar
in de liefde."

- 31

(Verloren en VERKREGEN VRIJHEID;

Literatuurlijst

Bij het schrijven van deze brochure heb ik gebruik gemaakt van de

volgende bronnen:

• het archief van de gemeente Urk

• diverse jaargangen van de Oprechte Urker

• de brochure Volk in verdrukking en verzet,

samengesteld door J.W. Rengelink en L. Mug

• de brochure Urk in oorlogstijd door T. de Vries

• het boekje Van bezetting en bevrijding, samengesteld door A. van Urk en anderen

• het boek Urker verhalen over de oorlog, samengesteld door K. Hoekstra en anderen

• het boekje Een ver-Urkte Israeliet, door J. van Slooten

• het boek Na de razzia, dagboek van Sjoerd Snoek

• de brochure Daar werd een dijk gelegd, samengesteld door A. van Urk en anderen

Fotoverantwoording

De foto's in deze brochure zijn afkomstig uit:

• het archief van de gemeente Urk

• Walkate Archief, Kampen

• archief Museum Het Oude Raadhuis, Urk

• archief Het Urkerland

• de collectie van A. van Urk

• de collectie van G. Wakker

Lay-out en druk

GBU-grafici, Urk

Schrijver

De schrijver van deze brochure is tweedejaars student
aan de Rijksuniversiteit te Utrecht.

32

I

Stichting Urker Uitgaven - Urk

