

80 jaar vrijheid

in de
Hoeksche
Waard

Herdenk
en vier met
ons mee

In dit magazine o.a.:

Interview met de kinderburchemeester en zijn overgrootvader | Dubbele moord
in Mijnsheerenland | Dijken onder vuur | Programma gezamenlijke
herdenking: 4 mei | Bevrijdingsoptocht: 5 mei

 80 jaar
vrijheid

- 04 Interview met de kinderburgemeester en zijn overgrootvader**
Seppe zorgt dat het verhaal van zijn overgrootvader Korstiaan niet wordt vergeten.
- 06 Dubbele moord in Mijnsheerenland**
Daders van gruweldaden en moorden blijken nooit gepakt.
- 14 Kinderen verzetsheld Nonner bezoeken de straat die naar hem is vernoemd**
"Oudejaarsavond 1944 was hij voor het laatst thuis."
- 16 Interview met veteranen Johan Baars en Marcel de Kreek**
"Kleur uniform of rang maakt niet uit. Veteranen zijn verbonden als kameraden."
- 18 De boeren in de Hoeksche Waard**
Boeren toonden na de oorlog steeds weer veerkracht. De agrarische sector bleef stevig verankerd in de Hoeksche klei.
- 20 Interview met Leen van der Burg**
"Triest dat het antisemitisme weer opleeft, de mens heeft weinig geleerd."
- 22 Groene voertuigen geven de wederopbouw een militair tintje**
Nadat de geallieerden waren vertrokken, bleek een deel van de vrachtwagens achter te blijven in Europa. Ook door de Hoeksche Waard reden na de oorlog verschillende militaire voertuigen.
- 24 Interview met Ab Brandenburg**
Schoonzoon van verzetsman Korteweg gaf vanuit de kerken de relatie met Duitsland vorm.
- 28 Interview met Loes Gouweloos**
"Verenigingen zijn de zuurstof van een samenleving."
- 31 Geef elk slachtoffer een eigen gezicht**
Nieuwe website met alle oorlogsslachtoffers in de Hoeksche Waard.
- 32 Interview met Wim van Dam**
"De Duitsers dreigden ons huis in brand te steken als mijn vader niet kwam opdagen."
- 36 Interview met Willem van der Wulp**
"Na de oorlog was er veel schaarste en alles ging op de bon. We gingen langs de deuren met de broodkar. Geen bon betekende geen brood."
- 38 Hoe Aart uit handen van de Duitsers bleef**
Aart Smits werd door de Duitsers opgeroepen om in Duitsland in de oorlogsindustrie te gaan werken. Hij voelde daar niks voor en hij dook onder. Dat ging heel lang goed, totdat hij op zekere dag werd verraden door een NSB'er...
- 40 Interview met Ingrid Kruit**
Kunstenares ontwierp monument ter gelegenheid van 40 jaar bevrijding.
- 46 Interview met Arie den Hartog**
"Zo'n koude douche als ik bij de terugkeer had gekregen, gun je niemand."
- 48 Interview met 4 generaties Mourits**
"De verhalen gaan door. We mogen ze nooit vergeten."

En verder:

- 12 Anne Frankboom
- 13 Een ruw verstoorde overtocht
- 26 Als de dijken onder vuur liggen
- 27 Asperges in de Hoeksche Waard
- 30 Doorzonwoning, gedicht van de Dichter van de Hoeksche Waard
- 33 Podcast: Het Eiland en de Oorlog
- 34 Leden Koninklijk Huis in de Hoeksche Waard
- 39 Terug naar Kassel
- 42 Laagvliegen is overleven
- 44 Doorzettingsvermogen bij ondernemers na de oorlog
- 47 Nieuw boek: Gewone jongens in zeer ongewone omstandigheden
- 50 Tot lang na de oorlog waren schaarse artikelen op de bon
- 52 Bevrijdingslied maakt indruk
- 54 Windmolens verloren na de oorlog steeds meer hun eigenlijke functie
- 56 Zo vierde de Hoeksche Waard de vrijheid in 1945 en 1955
- 58 Oorlogsverhalen van toen krijgen inhoud in het heden
- 60 Extra verdedigingswerken op het eiland moesten de vesting Holland versterken
- 62 Opdat wij nooit vergeten
- 64 't Wordt beter, gedicht van J.A. Hordijk (1896 - 1979)
- 65 Korte documentaire over strijd, veerkracht en verbinding
- 66 Canadese bevrijder op bezoek
- 68 Fototentoonstelling wederopbouw en ontwikkeling
- 70 Het verhaal van een joodse tiener in het getto van Warschau
- 71 Hoeksche Waard herdenkt
- 72 Dorpsvlaggen en 80 historische voertuigen in grote optocht door Hoeksche Waard
- 74 Kaart Bevrijdingsoptocht

Met achter in dit magazine de agenda voor het herdenken en vieren van 80 jaar vrijheid

Colofon

Het magazine 80 jaar vrijheid is in 2025 uitgegeven door de gemeente Hoeksche Waard.

Aan het magazine hebben meegewerkt:

Hoofd- en eindredactie

Henk van Dijk, Renata van Katwijk

Redactie

Arco van der Ree, Arjan van der Hoek, Christian Quist, Conno Bochoven, Cynthia van der Waal, Joke Waltmans, Rook Belder, Rosanne Burggraaf, Laura Droogdijk

Voorwoord

burgemeester Erik van Heijningen, wethouder Miranda den Tuinder

Dichtwerk

Johannes Adrianus Hordijk, Liesbeth Goedbloed, Marieke de Vries, Wim de Vries

Fotografie

Heijblom Fotografie, Casper Streefkerk, Hans Boutkan, historische verenigingen, Oranje- en dorpsverenigingen, Koninklijke Luchtmacht, Qphoto, Valérie van der Hoek, Museum Hoeksche Waard.

Illustraties

Schot Marketing & Communicatie, Studio Rood Gras

Vormgeving

Nilsson Agency

Drukwerk

Van Driel Grafisch

Contactadres

80jaarvrijheid@gemeentehw.nl

Niets uit deze uitgave mag worden vervaelvoudigd zonder voorafgaande schriftelijke toestemming van gemeente Hoeksche Waard.

Voorwoord

80 jaar vrijheid

Op 10 mei 1940 vielen de Duitsers onder leiding van Hitler Nederland binnen. Om snelle overgave af te dwingen bombardeerden de Duitsers Rotterdam. Tot in de wijde omtrek, en ook de Hoeksche Waard, werd dit bombardement waargenomen. De gevolgen waren verschrikkelijk, de effecten schrikbarend.

Vijf jaar lang leefden de Nederlanders onder het juk van de Duitse invasiemacht en NSB'ers¹. Hoewel het leven aanvankelijk zijn gewone gang leek te gaan, werden de gevolgen van oorlog en Duitse maatregelen steeds merkbaarder. Er werden beperkingen opgelegd aan Joodse inwoners, vervolgens werden ze in kampen gezet en getransporteerd, met een noodlottige afloop voor velen. Ook werd er genocide gepleegd op Roma en Sinti. Ieder verzet vanuit de samenleving werd wreed gesmoord. Mannen en jongens werden gedwongen in het buitenland te werken voor de Duitsers. Voor inwoners werd het leven in Nederland steeds moeilijker.

De vreugde was groot toen het land op 5 mei 1945 officieel bevrijd werd verklaard! Na de invasie van de geallieerden in Normandië op D-day (6 juni 1944) had het nog bijna een jaar veel strijd gekost voordat heel Nederland bevrijd was.

Toch was er niet alleen feestvreugde. Velen hadden geliefden verloren of verkeerden in onzekerheid over hun lot. En zelfs kort voor en na 5 mei '45 vonden er nog verschrikkelijke gebeurtenissen plaats met doden en gewonden als gevolg. Het artikel in dit magazine over de dubbele moord in Mijnsheerenland is hiervan een aangrijpend voorbeeld.

Het leven ging na de oorlog verder. Het land moest weer opgebouwd worden. Met inzet en hulp uit het buitenland heeft Nederland zich ontwikkeld. Tachtig jaar later zijn we een modern en welvarend land. Ook aan de wederopbouw en ontwikkeling van de Hoeksche Waard besteedt dit magazine veel aandacht. Maar de oorlog heeft zijn sporen nagelaten, tot en met de huidige generatie.

Dit magazine heeft 80 pagina's met verhalen uit de Hoeksche Waard. Deze verhalen zijn bedoeld om nooit te vergeten. Om dankbaar te zijn. En om de vrijheid te koesteren.

F.D. van Heijningen

Burgemeester
Gemeente Hoeksche Waard

¹ NSB: Nationaal Socialistische Beweging. De aanhangers daarvan werkten uit overtuiging voor de Duitse invasiemacht.

Seppe zorgt dat het verhaal van zijn overgrootvader Korstiaan niet vergeten wordt

(Foto: Heijblom Fotografie)

Korstiaan van der Bijl is van de laatste generatie die zijn ervaringen met de Tweede Wereldoorlog kan delen met de kinderen van nu. Maar hij loopt daar liever niet mee te koop. Hij was 16 toen de oorlog uitbrak. Zijn achterkleinzoon Seppe Rijnberk (11 jaar) kan zich bijna niet voorstellen hoe het was. Wanneer zijn overgrootvader iets over die periode vertelt, hangt hij aan zijn lippen. "Het gaat zo veel meer leven, dan als bijvoorbeeld op school een boek wordt voorgelezen."

Korstiaan is geboren en getogen in Puttershoek. Op Koningsdag wordt hij 101 jaar. Hij staat positief in het leven en woont met wat hulp en de liefdevolle verzorging van zijn familie nog zelfstandig. Hij rijdt auto en tuft op zijn scooter door de Hoeksche Waard om ergens een kopje koffie te gaan drinken, met een appel-punt erbij. Hij wil in het harnas sterven. "Je schiet er niets mee op om je kop te laten hangen."

"Ik heb de hele wereld en mijn dorp erg zien veranderen", vertelt hij, terugkijkend op zijn leven. Naast hem zittend in de knusse woonkamer probeert Seppe zich daar een voorstelling van te maken: "U heeft de eeuw meegemaakt waarin van alles werd uitgevonden: de auto, telefoon, wasmachine, het bad."

Verhalen mogen niet verloren gaan

De twee zien en spreken elkaar regelmatig. Seppe woont in de buurt en gaat vaak met zijn moeder en zusje op bezoek. Ze delen de passie voor voetbal. Korstiaan heeft 4 kinderen, 10 kleinkinderen en 10 achterkleinkinderen. Hij hoort graag hoe het met iedereen is. Zeker nu Seppe sinds kort de kinderburgemeester van de Hoeksche Waard is. Seppe op zijn beurt is benieuwd naar de verhalen van zijn overgrootopa.

Hele andere tijden dan nu

Het waren hele andere tijden dan nu. Korstiaan: "We waren thuis met 3 jongens. Ik ben de jongste. Mijn broers en ik gingen in dezelfde teil in bad en werden met groene zeep geborsteld. Na de lagere school begon ik gelijk met werken bij ome

Arie. "We plukten spruiten en brachten die met paard en wagen rond. Daarna heb ik 12 jaar gewerkt bij scheepswerf Van der Sluis en vervolgens 40 jaar bij de suikerfabriek." Bij beide organisaties was hij ook actief als bedrijfsbrandweerman.

Bij de scheepswerf verdiende Korstiaan een rijksdaalder in de week en moest hij ook nog op de zaterdagmorgen werken. Seppe vraagt belangstellend wat hij daarvoor kon kopen. "Je betaalde 10 cent voor een pakje shag, 2 cent voor een ei of een krop sla en een kilo spinazie kostte 7 cent. Je kon niet elke dag douchen of een schone broek aan, maar ik ben er niet minder oud om geworden."

Het gezin woonde in een dijkhuis aan de Blaaksedijk toen de Tweede Wereldoorlog uitbrak. "We wisten niet gelijk wat er aan de hand was. Daar kwamen we pas na een paar dagen achter. Bijna niemand had toen een radio of telefoon. Ja, de burgemeester en dokter natuurlijk wel. We hoorden een hoop geronk. Dat waren Duitse parachutistenkisten die laag overvlogen, zodat ze niet op de radar kwamen."

Bombardement Rotterdam

Vanaf het bordes van zijn ouderlijk huis konden ze op 14 mei 1940 het bombardement van Rotterdam zien. Hemelsbreed woonden ze er een kilometer of 12 vandaan. "Het was allemaal weiland. Je kon de bommen zien vallen en hoorde de ontploffingen. Later heb ik gezien hoe een Engelse nachtjager met een Duits vliegtuig in gevecht kwam boven de Barendrechtse brug. Soms sprongen bemanningsleden van aangeschoten Engelse bommenwerpers uit hun toestel. Die kwamen dan midden in de Vliet terecht en werden gevangengenomen. Dat soort dingen vergeet je nooit. Die staan op je netvlies gebrand."

Schulen in de griend

Tijdens de oorlogsjaren bleef de jonge Korstiaan op de scheepswerf werken. "We legden in het gemeentehuis van Puttershoek aan het Schouteneinde staalplaten op de vloer, voor de schuil-

kelders. De ondergrondse waarschuwde ons als ze dachten dat er een razzia aankwam. Ze zochten naar mannen om in Duitsland of ergens anders te werk te stellen. Dan voeren we weg over de Oude Maas, om in de griend te schuilen. Daar sliepen we soms 2 nachten. Als de oude moeder van de scheepswerf wist dat het weer veilig was, hing ze een wit laken uit het raam. Dan wisten we dat we konden terugkomen."

Doordat hij op de lagere school tuberculose had opgelopen, werd hij niet opgeroepen als militair. "De dokter schreef een briefje. Ik hoefde daardoor niet naar Duitsland. Mijn ene broer had minder geluk. Die moest oorlogsschepen lassen en repareren in Wilhelmshaven. Mijn ouders vonden dat verschrikkelijk en stuurden hem bruine bonen en pakjes sigaretten."

Suiker ruilen voor wat anders

"Ons huis werd op een gegeven moment gevorderd door de Duitsers. Ik ken hun namen nog steeds. Je moest wel meewerken, anders werd je uit huis gezet. Mijn moeder maakte melksoep voor ze, pap van bloem met een beetje suiker erin. Je kunt je er geen voorstelling van maken, hoe het toen was. Toen de suikerfabriek moest sluiten, bracht mijn oudste broer zakken van 50 kilo aan huis. Hij nam er ook één voor ons mee. De portier kon hem niet tegenhouden; hij was beresterk. Met suiker kon je wat ruilen met andere mensen."

Ondanks de oorlog heeft hij een goede en leuke jeugd gehad. "Als jonge kerel beleef je dingen heel anders. We waren eigenwijs en eigengereid. We klommen in bomen en schoten meerkoetjes dood om op te eten. Wie niet sterk is, moet slim zijn. We raapten op onze klompen, gewapend met een bonenstaak en een plank, eieren in het overgestroomde gebied. Ook herinner ik me dat een van de ingekwartierde Duitsers voor mijn verjaardag een haas neerschoot. Uit V1's haalde ik een koperdraadje voor mijn kapotte fietslamp. Levensgevaarlijk natuurlijk! Zo'n neergestorte 'vliegende bom' kon zo ontploffen."

Met gevaar voor eigen leven

Hij maakte de gekste dingen mee. Zo moest hij eens een boot helpen lossen, waarin munitie van de Duitsers lag. "Eén Duitser bewaakte of alles goed ging. Zodra hij wegliep, lieten wij pakjes met geweren in het water zakken. Die kwam de ondergrondse dan 's nachts met een roeibootje ophalen. We speelden met de dood. Ook als we voor onze moeder zout gingen halen aan de overkant van het water. De rivier was zwaar bewaakt. Als ze je pakten, kon je dat met de dood bekopen."

Kostbare vrijheid

Voor de geschiedenis vindt Korstiaan het belangrijk dat we de verhalen blijven delen. Ook al is hij bang dat er een tijd komt dat er niet meer wordt herdacht. "Oorlog is ellende. Totaal nutteloos. Duizenden mensen gaan dood, soms jonge mensen van een jaar of 18 à 20. Kijk maar naar Oekraïne of de Gazastrook. Het is toch verschrikkelijk... Los het op! Ik hoop dat we in Nederland altijd vrij blijven en ons bewust blijven van hoe waardevol, maar vooral hoe kostbaar vrijheid is."

Ieder jaar is de oorlog verder weg

Seppe is blij dat zijn overgrootvader zo levendig kan vertellen hoe hij de Tweede Wereldoorlog heeft beleefd. Elk jaar is er bij Seppe thuis op 4 mei aandacht voor de dodenherdenking. Dan wordt stilgestaan bij wat er toen is gebeurd en bij de mensen die voor ons gevochten hebben. "Misschien denken andere kinderen wat minder diep na over vrijheid. Mijn overgrootvader en mensen van zijn leeftijd hebben veel meegemaakt. Ieder jaar is de oorlog weer iets verder weg en straks is hij er niet meer. Ik doe mijn best om zijn verhaal levend te houden."

Tekst: Renata van Katwijk

Dubbele moord in Mijnsheerenland

Jacob van Etten

“We weten alles al over de Tweede Wereldoorlog”, hoor je wel eens zeggen. Niets is echter minder waar. Nog steeds wordt overal ter wereld nieuwe informatie gevonden, die soms tot ontdekkingen en nieuwe inzichten leidt. Op de avond van 4 mei 1945, kort na de capitulatie van het Duitse leger, werden 2 inwoners van de Hoeksche Waard in Mijnsheerenland vermoord. Nu, 80 jaar later, is door de vondst van onbekend archiefmateriaal eindelijk bekend welke groep Duitsers verantwoordelijk was voor het geweld in Mijnsheerenland, en wie de moordenaars zijn van de toen 20-jarige Johannes van Aken en 32-jarige Jacob van Etten.

Dat Duitse soldaten op de avond van 4 mei 1945 in Mijnsheerenland 2 mensen vermoordden was al langere tijd bekend. In Het verzet in de Hoeksche Waard (2^e druk 1990) schreef Simon M. Brand hierover het volgende: *“Er was altijd nog een groep mensen aanwezig die dat komende grootse moment met geheel andere gevoelens beleefde: de Duitsers. Velen onder hen waren hels, gekrenkt door de nederlaag en geschonden in aanzien en macht. Ze konden het niet verkroppen en waren uitgelaten en agressief. Die agressiviteit kostte twee verzetsmensen, leden van de N.B.S., een dag voor de bevrijding het leven. Jacob van Etten en Joh. M. van Aken werden door balorige S.S.-ers in Mijnsheerenland doodgeschoten.”* Wat is er op die avond in Mijnsheerenland gebeurd? Wie waren die S.S.-ers? Wat was het motief om Van Aken en Van Etten te vermoorden?

Duitse troepen in Mijnsheerenland

Kort na Pasen 1945 werd het huis van Gerrit Sterk, gemeentesecretaris van Mijnsheerenland, door het Duitse leger gevorderd. Eerst gebruikte een Duitse generaal het huis aan de Hoflaan 8 als zijn commandopost. Nadat deze vertrok naar Ridderkerk werd het huis in gebruik genomen door Duitse parachutisten van de Luftwaffe, zogenoemde *Fallschirmjäger*. Deze behoorden tot het 6. *Fallschirmjägerbataillon*, een onderdeel van de 6. *Fallschirmjäger-Division*. Deze divisie had

in 1944 gevochten in Normandië, leed daar zware verliezen, en vocht daarna tegen de geallieerden in België en Noord-Brabant. Delen van de divisie kwamen terecht op de Zuid-Hollandse eilanden, waaronder de Hoeksche Waard.

De groep parachutisten die zich in Mijnsheerenland in het huis van de gemeentesecretaris vestigden bestond uit slechts enkele mannen. Hun commandant was Feldwebel Arthur Phatswald, een man met donker haar en donkere ogen die met één been kreupel liep. De parachutisten waren fanatieke nazi's, door meerdere personen aangeduid als 'Hitlerianen'. Toen vliegtuigen in het kader van de voedseldroppings over het huis van de gemeentesecretaris vlogen, schoten de parachutisten vanuit de woning op de vliegtuigen. Volgens politieagent Jacob Jan Willem Bijl van Mijnsheerenland hing het verblijf van de Duitse parachutisten in Mijnsheerenland van roven aan elkaar. Ze drongen regelmatig woningen binnen en namen allerlei levensmiddelen mee.

Belangrijke getuige

Op de avond van 4 mei 1945 vierden de Duitse parachutisten aan de Hoflaan 8 een afscheidsfeest omdat ze verplaatst zouden worden naar Ridderkerk. Naast Feldwebel Phatswald waren Oberfeldwebel Reimann, Fähnrich Ted Kamps, Unteroffizier Hans Kaminsky, Gefreiter Wolfgang Bernhard, Gefreiter Werner Schorcht

en enkele vrienden van Bernhard aanwezig, onder wie een Gefreiter die piano kon spelen. Ook was 'buurman' Stabsfeldwebel Knuppel aanwezig, die tot een infanterie-eenheid behoorde, en die was ondergebracht in het naastgelegen pand aan de Hoflaan 6. Een van de Duitse parachutisten haalde rond 21.00 uur de 19-jarige Nederlandse Annie Vermaat op, om voor de parachutisten te koken en schoon te maken. Annie woonde in de Schoolstraat (nu Julianastraat), en was een kennis van enkele Duitse soldaten omdat zij weleens de post langsbracht. Door haar aanwezigheid in het huis aan de Hoflaan 8 zou Annie een belangrijke getuige worden in het onderzoek naar de moord op Van Aken en Van Etten.

De avond van 4 mei 1945

Johannis Martinus van Aken was een 20-jarige man uit Heinenoord. In 1943 dook hij in Utrecht onder om zich te onttrekken aan verplichte tewerkstelling in Duitsland. Later verhuisde hij naar een onderduikadres in Oud-Beijerland. Het huis waar hij was ondergedoken moest in het voorjaar van 1945 ontruimd worden, omdat er Duitsers ingekwartierd zouden worden. De laatste maanden van de oorlog bracht hij daarom door in het ouderlijk huis op de Blaaksedijk Oost 67. Daar hield hij zich tot 4 mei verborgen. Na op de radio het nieuws over de capitulatie van het Duitse leger in Nederland te hebben gehoord, vertrok Van Aken 's avonds rond

Huis aan de Hoflaan 8 te Mijnsheerenland, dat diende als onderkomen voor soldaten van de 6^e Fallschirmjäger-Division en waar Johannis van Aken werd ondervraagd.

Achterzijde van de garage naast het huis Hoflaan 8 te Mijnsheerenland. In deze garage zijn Johannis van Aken en (mogelijk ook) Jacob van Etten vermoord.

22.00 uur op de fiets naar Westmaas om zijn vriendin te bezoeken.

Jacob (Jaap) van Etten uit Westmaas was 32 jaar oud, en woonde met zijn hoogzwangere vrouw en 1-jarige dochtertje tijdelijk op de Blaaksedijk Oost 207. Op de avond van 4 mei lagen Van Etten en zijn vrouw al op bed, toen de burens hen op de hoogte brachten van de bevrijding. Van Etten was lid van de Binnenlandse Strijdkrachten (B.S.) en ging daarom naar Mijnsheerenland om zich te melden bij zijn commandant, M.A. Kokke.

Vrede

Zowel Van Aken als Van Etten zouden die avond in Mijnsheerenland op noodlottige wijze in aanraking komen met daar aanwezige Duitse troepen. Hoe dit exact is gebeurd blijft onduidelijk, de verschillende bronnen spreken elkaar tegen. Vast staat echter dat het huis aan de Hoflaan 8 in Mijnsheerenland een belangrijke rol speelde in de gebeurtenissen. Annie Vermaat verklaarde dat zij, na enige tijd in de keuken te hebben gewerkt, lawaai en schoten op straat hoorde. Ook hoorde zij

vervolgens stemmen op de gang, waarna zij vanuit de keuken in de gang keek en daar tussen een groep Duitse soldaten Johannis van Aken zag staan. De Duitse soldaten waren volgens Vermaat met Van Aken in gesprek over het feit dat hij na spertijd over straat was gegaan. Van Aken probeerde duidelijk te maken dat het inmiddels vrede was. De Duitsers geloofden hem niet en haalden, waarschijnlijk om een spraakverwarring uit te sluiten, Vermaat uit de keuken naar de gang. Vermaat fungeerde vervolgens als tolk en vertaalde de uitspraken van Van Aken, die wederom verklaarde dat het vrede was.

Getrokken wapen

Hierna moest Annie Vermaat weer richting de keuken, maar kort daarna werd zij weer meegenomen naar een kamer waar Van Aken nu ook was. Van Aken zei weer dat het vrede was, en dat hij op weg was naar zijn vriendin in Westmaas. Inmiddels stond Ted Kamps met getrokken wapen voor Van Aken. Van Aken zei tegen Kamps nogmaals dat het vrede was, waarna Kamps zei dat hij loog en hem met de kolf van zijn

pistool een klap in het gezicht gaf. De Nederlandse vrouw vroeg aan Kamps of hij Van Aken wilde vrijlaten, maar Kamps was van mening dat Van Aken een 'Terrorist' (Duitse aanduiding voor verzetsstrijder) was. Kamps sloot vervolgens Van Aken op in de garage bij het huis. Na een tijdje terug in het huis te zijn geweest ging Kamps samen met een andere Duitse soldaat terug naar de garage om Van Aken te verhoren. Korte tijd later keerden zij weer in de woning terug. Vermaat hoorde kort hierop Duitse soldaten tegen elkaar zeggen dat Kamps in de garage Van Aken had doodgeschoten. Ze besloot persoonlijk aan Kamps te vragen of hij Van Aken had doodgeschoten, waarop de Duitser bevestigend antwoordde. Later op de avond besloot Vermaat aan Kamps te vragen waarom zo'n jonge man als Van Aken gedood moest worden. Hierop antwoordde Kamps dat hij zelf ook jong was en wilde leven. Bovendien was hij ervan overtuigd dat Van Aken een terrorist was.

lees verder →

Duitse soldaten, waarschijnlijk van de 6. Fallschirmjäger-Division, op weg naar een wapendepot in Soest waar zij door Britse soldaten ontwapend zullen worden.

Veel lawaai

Het verloop van de gebeurtenissen rond Van Etten is een stuk onduidelijker. Vermaat verklaarde na de oorlog Van Etten niet in het huis gezien te hebben. Ze verklaarde wel zijn naam samen met de naam van Van Aken gehoord te hebben op het moment dat Van Aken in het huis van de gemeentesecretaris was. Hieruit kunnen we afleiden dat Van Etten op dat moment al was opgepakt en mogelijk al was opgesloten in de garage, of zelfs al was gedood. Vermaat verklaarde in 1948: *“Van Jacob van Etten weet ik niets af, op welke manier die is doodgeschoten, want dat is op straat gebeurd. Volgens zeggen van een Duitser was hij doodgeschoten door een der posten, omdat hij niet wilde halthouden.”* Leendert de Jong Jr. woonde ten tijde van de gebeurtenissen schuin tegenover het huis van de gemeentesecretaris, op Hoflaan 7. De Jong verklaarde over de bewuste avond: *“Op de avond van de 4de Mei 1945 omstreeks 22.30 uur (wij lagen al op bed) hoorde ik op de weg veel lawaai. Er werd veel geschreeuwd en geschoten en wel zodanig dat wij uit bed gegaan zijn en door het raampje van de voordeur keken. Het was echter zeer donker en konden niets anders zien dan wat licht dat heen en weer bewogen werd. We hoorden lopen over het grind en hoorden mannen roepen: “Ik kan niet meer lopen!”, dit werd*

verschillende malen herhaald. Uit het een en ander maakten wij op, dat die mannen zodanig mishandeld waren, dat zij niet meer lopen konden.” Het is goed mogelijk dat de genoemde mannen Van Aken en Van Etten zijn geweest. Dit zou betekenen dat zij door Duitse soldaten tegelijkertijd naar het huis aan de Hoflaan 8 zijn gebracht.

Ted Kamps

Na van de gebeurtenissen op de vorige avond te hebben vernomen, ging op de ochtend van 5 mei 1945 de Mijnsheerenlandse politiemann Jan Willem Bijl op onderzoek uit. Bij het huis aan de Hoflaan 8 werd hij te woord gestaan door Ted Kamps en vroeg hij naar de gebeurtenissen van de vorige avond. Kamps verklaarde dat ze de vorige avond 2 mannen hadden aangehouden die zich illegaal op straat bevonden. Omdat Van Aken een koppelriem droeg met een Engelse tekst was Kamps overtuigd dat Van Aken een terrorist was. Van Etten had volgens Kamps ‘Leve Engeland’ geroepen en deed vervolgens een poging om te vluchten. Kamps verklaarde aan Bijl dat hij degene was geweest die Van Aken had doodgeschoten. Hierna wilde Bijl vragen of Kamps ook Van Etten had doodgeschoten. Hij kreeg daarvoor alleen geen kans omdat hij naar zijn zeggen *“door de Duitsers op een onbeschofte manier de straat opgewerkt werd”*.

Trots

Kamps heeft dus 3 keer, en aan 2 verschillende personen, verklaard degene te zijn geweest die Van Aken heeft doodgeschoten. Dat hij openlijk verklaarde de moordenaar te zijn is wellicht te verklaren doordat hij er trots op was. Vermaat verklaarde in 1948 over Kamps: *“Toen hij terugkwam uit de garage waar hij zojuist Van Aken had doodgeschoten, toonde hij aan zijn kameraden zijn laarzen, waarvan de hak en zool losgetrapt was. Hij liet blijken dat hij zijn slachtoffer de nodige schoppen had gegeven en wel zodanig dat zijn laarzen daardoor kapotgetrapt waren, dit toonde hij met een zekere trots aan zijn kameraden. Hij vertelde hun ook dat hij Van Aken gedood had met een schot door zijn slaap.”* De lijkschouw van dokter Kwint uit Westmaas van 1 dag later gaf aan dat Van Aken 2 schotwonden bezat, 1 bij het linkeroor en 1 in het achterhoofd. Het door Kamps vertelde schot door de slaap lijkt dus grootspraak te zijn geweest om indruk te maken op zijn kameraden, maar dat Kamps zijn slachtoffer een verschrikkelijk levenseinde heeft bezorgd staat vast. De Nederlandse politieagent Bijl die bij de lijkschouw aanwezig was vermeldde namelijk dat bij zowel Van Aken als Van Etten *‘handen en gelaat bedekt waren met blauwe plekken’*.

Grote mond

Volgens Vermaat was Ted Kamps de dominante factor in de groep Duitse soldaten, ondanks dat hij niet de hoogste in rang was: *“Ted Kamps had door zijn grote mond en zijn brutaal optreden feitelijk de leiding over die groep militairen, zij kenden hem schijnbaar goed en waren enigszins bang van hem. Zelfs Phatswald had ontzag voor Ted Kamps en sprak hem niet tegen.”* Een andere uitspraak van Kamps geeft aan dat hij wel over enige zelfkennis beschikte. Nadat enkele soldaten terugkwamen van het beëindigen van de feestvreugde in het dorp, zei Kamps tegen hen dat er die avond meer doden waren gevallen als hijzelf mee was gegaan.

De naoorlogse jacht op Ted Kamps

In oktober 1945 verzocht de procureur-fiscaal van het Bijzonder Gerechtshof in

Den Haag de Politieke Opsporingsdienst om in de Hoeksche Waard onderzoek te doen naar verschillende oorlogsmisdaden, waaronder de gebeurtenissen op 4 mei in Mijnsheerenland. Pieter Lips van de Politieke Opsporingsdienst Oud-Beijerland ging vervolgens op onderzoek uit, nam verschillende getuigenverklaringen af, en rapporteerde dit eind november 1945. Dit leidde ertoe dat het Bureau Opsporing Oorlogsmisdrijven in februari 1946 een verzoek deed aan de Netherlands War Crimes Commission (NWCC) in Duitsland om Ted Kamps op te sporen en uit te leveren. De NWCC gaf hierop een *'Wanted Report'* uit. Lange tijd leverde dit geen resultaten op, waarna in september 1947 de NWCC bij het Bureau Opsporing Oorlogsmisdaden navraag deed of er al meer informatie bekend was. Het Bureau Opsporing Oorlogsmisdrijven stuurde daarop het onderzoek van agent Bijl uit mei 1945 en het onderzoek van Pieter Lips uit november 1945 naar de NWCC.

Onmogelijk

De NWCC zat daarna niet stil. In december 1947 vroeg het NWCC aan het *Centre de Documentation* van de Franse bezettingsautoriteiten in Berlijn of zij inlichtingen had over Ted Kamps. In januari 1948 antwoordde het Centre de Documentation dat zij geen gegevens had over Kamps, en vroeg daarbij of de gegevens over Kamps wel correct waren. Het NWCC koppelde deze vraag vervolgens terug aan het Bureau Opsporing Oorlogsmisdrijven. In maart 1948 verzocht het Bureau Opsporing Oorlogsmisdrijven daarom aan de Sub-Commissie Opsporing Oorlogsmisdadigers Zuid-Holland om nadere gegevens te verzamelen in de Hoeksche Waard omtrent Ted Kamps. 2 leden van de commissie startten een onderzoek en ondervroegen verschillende getuigen, onder wie agent Bijl en Annie Vermaat, die al eerder waren ondervraagd. In juni 1948 ontving de NWCC de nieuwe getuigenissen, waarna ze besloot om in juli 1948 ook een verzoek om informatie in te dienen bij de *Central Postal Enquiry Bureau* van de Britse bezettingsautoriteiten in Hamburg. Al enkele dagen later kreeg het

Duitse soldaten, waarschijnlijk van de 6. Fallschirmjäger-Division, na het inleveren van hun wapens, 10 mei 1945.

NWCC een lijst toegestuurd met daarop 4 voormalige Duitse militairen met de achternaam Kamps. De NWCC besloot de namen en leeftijden van de 4 voormalige militairen te verstrekken aan de procureur-fiscaal van het Bijzonder Gerechtshof in Den Haag, en vroeg of deze gegevens voldoende waren voor identificatie van de dader. De procureur-fiscaal liet daarop weten dat hij dit niet voldoende achtte, en stuurde zijn dossier over Kamps (met signalement) aan de NWCC. Ook gaf hij aan dat hij het onwaarschijnlijk achtte verder te komen in het proces zonder een confrontatie ter identificatie. De NWCC antwoordde hier vervolgens op dat het onmogelijk was om alle 4 de mannen met de achternaam Kamps naar Nederland te brengen.

Gearresteerd

De NWCC besloot zich te richten op de meest opvallende onder de 4 namen: Georg Kamps, 28 jaar, wonende te Mönchen-Gladbach. 2 onderzoekers brachten een bezoek aan Georg Kamps en ondervroegen hem over zijn militaire loopbaan. Tijdens het bezoek constateerden de onderzoekers dat Georg Kamps voldeed aan het signalement van Ted Kamps, en bovendien vertelde Georg Kamps dat hij diende in het 6e Regiment Fallschirmjäger in de omgeving van Dordrecht. Na de ondervraging

waren de mannen overtuigd dat zij gesproken hadden met de man die in de getuigenverklaringen was omschreven als Ted Kamps. De NWCC bracht de procureur-fiscaal op de hoogte en vroeg hem de benodigde documenten voor arrestatie en uitlevering aan te leveren. De procureur-fiscaal deed vervolgens op 15 september 1948 een officiële vordering tot gerechtelijk vooronderzoek, waardoor de benodigde beëdigde verklaringen konden worden verkregen. Op 24 september 1948 verschenen Annie Vermaat en Jacob Jan Willem Bijl voor het Bijzonder Gerechtshof in Den Haag en legden beëdigde verklaringen af. Deze werden korte tijd later verstrekt aan het NWCC, waarna het NWCC een *'Application for Arrest and Extradiction'* stuurde aan de *Allied Liaison Branch*. Op 24 februari 1949 om 20.00 uur werd Georg Kamps te Mönchen-Gladbach gearresteerd als *'War Criminal Suspect'*.

Borgtocht

Na op 16 maart 1949 voor het *Extradition Tribunal* te zijn verschenen, diende Georg Kamps op 24 maart 1949 een verzoek in om op borgtocht vrij te komen. Ter onderbouwing van dit verzoek droeg Kamps een getuige aan, die verklaarde dat hij op 2 mei 1945 samen met Georg Kamps te Wittenberg door Amerikaanse troepen

lees verder —>

Links:
Johannis van Aken ligt begraven op de algemene begraafplaats te Heinenoord.

Rechts:
Jacob van Etten ligt begraven op de algemene begraafplaats van Westmaas. Onduidelijk is waarom op de grafsteen is vermeld dat hij is gefusilleerd te Westmaas.

gevangen was genomen. De Allied Liaison Branch bracht op 5 april 1949 de NWCC hiervan op de hoogte, en verstrekte foto's van Georg Kamps met het verzoek deze aan de getuigen te tonen ter identificatie. Op 13 april 1949 verklaren zowel Vermaat als agent Bijl dat de man op de foto niet Ted Kamps was. De volgende dag verontschuldigde de NWCC zich bij de Allied Liaison Branch: *"Please be assured that I greatly regret, that an innocent man has been detained and that British authorities have been troubled for nothing"*.

Phatswald en Kaminsky

Het NWCC besloot in juli 1948 zich bij de zoektocht niet alleen te concentreren op Kamps, maar ook Phatswald op te sporen. Het Centre de Documentation en de Central Postal Enquiry worden gevraagd naar informatie, maar dit leverde niets bruikbaar op. Op 30 mei 1949 probeerde het NWCC het via een andere route: het POW-Discharge Center werd gevraagd om informatie over Ted Kamps, Arthur Phatswald, Hans Kaminsky en Wolfgang Bernhard. Op 8 juni 1949 kreeg het NWCC van het POW-Discharge Center een lijst met daarop personen met de gevraagde namen. Het NWCC besloot als eerste te zoeken naar Phatswald. Op 10 juni 1949

zocht het NWCC in Erwitzen, Holzhausen, Brakel en Nieheim Meinbrexten, waarna zij in Lauenförde de gezochte Arthur Phatswald aantroffen. Deze verklaarde: *"Ik ben Feldwebel geweest bij de 6e Fallschirmjägerdiv. Ik heb in verschillende plaatsen in Nederland gelegen. Bij het einde van de oorlog lag ik in Westmaas en eenige dagen in Mijnsheerenland. Ik was toen ziek en kon niet goed lopen. Zodoende lag ik veel en ik liep met behulp van een stok. In Mijnsheerenland waren wij ingekwartierd in het huis van de gemeentesecretaris. In dit huis lag o.a. ook een Fähnrich Teddy Kamps genoemd. (...) Ik herinner mij, dat wij op een avond in Mei, het kan wel 4 Mei geweest zijn, feest hebben gevierd in ons huis. (...) Wij hadden tamelijk veel gedronken, op een gegeven oogenblik hoorde ik schoten vallen. Ik vroeg wat er gebeurde. Bernhard is gaan kijken en zei bij zijn terugkomst: "Kamps heeft een paar Hollanders doodgeschoten." Ik heb toen gezegd: "Waarom die zwijgerij?". Kamps moet die Hollanders eerst in de voorkamer gehad hebben, maar dat heb ik niet gezien. Hij had ze volgens zijn zeggen doodgeschoten omdat ze hem hadden willen aanvallen. (...) Ik weet nog wel dat de Nederlandsche politie de volgende morgen de lijken heeft weggehaald. Ik weet niet of*

het verder nog onderzocht is, want ik ben weer in het lazaret gekomen. Van Teddy Kamps weet ik alleen nog dat hij ongeveer 22 jaar was, klein van stuk, en dat zijn ouders afkomstig waren uit Danzig."

Een week later, op 17 juni 1949, wist de NWCC Hans Kaminsky op te sporen in Hessisch Oldendorf. Deze verklaarde: *"Ik ben tijdens de laatste maanden van de oorlog in Nederland gestationeerd geweest met de 6^e Fallschirmjägerdivision, 6 Pionier Bataljon. Gedurende de laatste dagen van de oorlog lag ik te Westmaas en eenige dagen in Mijnsheerenland. (...) In Mijnsheerenland lag ik met slechts een kleine groep onder leiding van Feldwebel Phatswald. Ik herinner mij, dat op de avond van de capitulatie in Nederland een Nederlander in ons huis kwam, ik meen dat hij de commandant wilde spreken. Hij werd door de Fähnrich Kamps gearresteerd. Ik zag, dat hij hem mishandelde, door hem met de pistoolkolf in het gezicht te slaan. Ik werd daarna op patrouille gezonden met twee anderen. (...) Toen ik terugkwam hoorde ik, dat er twee Nederlanders waren doodgeschoten. De lijken heb ik nog gezien in de schuur. Oberfeldwebel Reimann, die ook tot onze eenheid behoorde, heeft mij zelf gezegd dat hij een van deze mensen*

had doodgeschoten. De ander zou door Kamps zijn doodgeschoten. (...) Het eenige wat ik mij herinner van Kamps is, dat hij afkomstig was uit Danzig."

Nooit berecht

Uit de verschillende getuigenissen is af te leiden dat Johannis van Aken is vermoord door Ted Kamps in de garage van Hoflaan 8. Kamps heeft hierover zelf verklaard tegen Vermaat en Bijl, en Kaminsky bevestigde dit indirect in 1949. De details van de moord op Jacob van Etten zijn minder duidelijk, maar gezien de overeenkomsten tussen de verklaringen van Kaminsky uit 1949 en die van Vermaat uit 1945, is het aannemelijk dat Kaminsky de waarheid sprak en dat Oberfeldwebel Reimann de moordenaar is van Van Etten. Een andere bron die dit bevestigt is er echter niet. Zowel Kamps als Reimann zijn later niet meer door de NWCC gevonden, en zijn dus nooit berecht voor de moorden die zij in Mijnsheerenland pleegden.

Na de oorlog

Jacob van Etten werd op 7 mei 1945 begraven op de gemeentelijke begraafplaats in Westmaas. Een maand later beviel Ingetje Kolf, inmiddels weduwe van Jacob van Etten, van een dochter. Ter ere van haar overleden vader en oom (de in januari 1945 vermoorde verzetsstrijder Johannes Kolf) kreeg het kindje de namen Jaapje Johanna. Als gevallen lid van het verzet is de naam van Van Etten aangebracht op het monument Moeder, dat langs de N217 bij Heinenoord staat. De herinnering aan Van Etten wordt ook levend gehouden door het in 2018 in Westmaas onthulde monument 'De Traan'. Daarnaast is in 2010 in Mijnsheerenland een straat naar hem vernoemd.

Johannis van Aken werd op 8 mei 1945 begraven op de gemeentelijke begraafplaats in Heinenoord. Ook zijn naam is vermeld op het monument Moeder langs de N217.

Tekst: Christian Quist

Een tekening van het spandoek aan de woning van de familie Verhoeff in Mijnsheerenland

Herdenkingswandeling

Mijnsheerenland

In de begindagen en in de laatste dagen van de Tweede Wereldoorlog zijn in Mijnsheerenland verschillende mensen omgekomen of vermoord (zie ook voorgaand artikel). Deze mensen zijn alleen nog nooit eerder herdacht op de plaats waar zij daadwerkelijk zijn gestorven. Om hen te eren en te herdenken organiseert de Oranjevereniging Koningin Wilhelmina op zaterdag 17 mei 2025 de Herdenkingswandeling Mijnsheerenland.

Het gaat daarbij om Hendrik Dirkse op 10 mei 1940 omgekomen door een 'verdwaalde' Nederlandse kogel, Volksje Goudswaard op 4 november 1941 omgekomen door een granaatslag van het afweergeschut, Jacob van Etten op 4 mei 1945 mishandeld en vermoord door de Duitsers, Johan van Aken op 4 mei 1945 mishandeld en vermoord door de Duitsers en Jacob van Breda op 6 mei 1945 doodgeschoten door terugtrekkende Duitsers.

Kranslegging

Tijdens de wandeling leggen nabestaanden op iedere locatie een krans en houden nabestaanden of een spreker namens de familie een toespraak. De kranslegging wordt ondersteund door leden van de Scouting Lodewijk van Praetgroep. Bijzonder is dat deze scouts direct of indirect weer familie zijn van hun omgekomen dorpsgenoten.

Spandoek

Ook vertelt Theo Verhoeff tijdens de wandeling het verhaal van het spandoek 'Welcome to the Liberators'. In de meidagen van 1945 schilderde zijn vader Leendert Verhoeff dit grote spandoek om de Canadezen te verwelkomen. Dit hing hij aan zijn huis aan de Wilhelminastraat. De wandeling is het idee van kleinzoon Leon Verhoeff en stond gepland in 2020, in het kader van 75 jaar vrijheid.

Aanmelden

De familie Verhoeff dook 5 jaar geleden met Marcel de Kreek, toenmalig voorzitter van de Oranjevereniging en veteraan (zie ook het artikel op pagina 16 en 17), in de geschiedenis en samen maakten zij een plan om te herdenken. Door corona werd de wandeling geannuleerd en treurig genoeg is Leon Verhoeff op 6 april 2020 overleden. In overleg met de Oranjevereniging en in samenwerking met de familie Verhoeff vindt de wandeling nu plaats in het kader van 80 jaar vrijheid. Zie voor details en aanmelden het programma op pagina 79.

Anne Frankboom voor Hoeksche Waard

"April is inderdaad schitterend, niet te warm en niet te koud met zo nu en dan een regenbuitje. Onze kastanje is al tamelijk groen, hier en daar zie je zelfs al kleine kaarsjes." Het zijn de woorden van Anne Frank, opgeschreven in haar beroemde dagboek op 18 april 1944. Ze beschrijft hier de witte paardenkastanje waarop ze uitkeek vanuit het dakraam van haar onderduikadres, het Achterhuis in Amsterdam. Anne Frank stierf in februari 1945 in concentratiekamp Bergen-Belsen. 'Haar' kastanjeboom waaide in 2010 om tijdens een zomerstorm. Kastanjes en stekjes van de boom werden opgekweekt tot bomen en zijn nu over de hele wereld geplant als symbolen van hoop, vrijheid en herdenking. 80 jaar na het overlijden van Anne kreeg ook onze gemeente haar eigen nakomeling van de bekende witte paardenkastanje.

Op woensdag 12 februari 2025 werd tijdens een officieel moment stilgestaan bij de komst van een Anne Frankboom naar de algemene begraafplaats in Numansdorp. Dit gebeurde met de onthulling van een informatiebord bij de boom door burgemeester Van Heijningen en een leerling van obs De Dubbeldekker.

"We zijn blij en vereerd dat we, in het jaar dat we 80 jaar vrijheid vieren, deze bijzondere kastanjeboom mochten ontvangen. De boom staat symbool voor vrijheid, onderling respect en in vrede met elkaar leven. Ongeacht wie of wat je bent of waar je vandaan komt. Belangrijke waarden om te koesteren en samen uit te dragen, zeker in de tijd waarin we nu leven", zo sprak burgemeester Van Heijningen. Hij hoopt dat de boom zorgt voor verbinding. Ook vindt hij het

belangrijk dat het verhaal van Anne Frank en dat van de 6 miljoen andere slachtoffers van de Jodenvervolgung wordt doorverteld. "Ik nodig iedereen van harte uit om een bezoek aan de boom te brengen."

Vieren gaat hand in hand met gedenken en herdenken

Bij de onthulling waren onder anderen wethouder Huibert Steen, Jan Bor, consul van de Oorlogsgravenstichting en groep 7 van obs De Dubbeldekker aanwezig. Ook voorzitter Theo Schut van Stichting Loods 24 en Joods Kindermonument Rotterdam was bij de bijeenkomst. De aanwezigen stonden stil bij het feit dat Anne Frank precies 80 jaar geleden overleed in kamp Bergen-Belsen. Daarnaast werden de 49 Hoeksche Waardse Joden herdacht die de dood vonden in concentratiekampen. Dorpsgenoten uit Numansdorp, Oud-Beijerland en Strijen, die na de oorlog niet meer terugkeerden. Jonge en oude mensen, mannen, vrouwen en kinderen, een slagsgeslacht, een leraar

(Foto: Heijblom Fotografie)

en een leraar, een bakker, bankiers, kantoormedewerkers, handelaren, winkeleigenaren, opa's en oma's. Maar ook kinderen die op de lagere en de middelbare school zaten. En zelfs een baby van 1 jaar oud. Kinderen van De Dubbeldekker lazen hun namen en leeftijden voor.

Gemeente deed eind vorig jaar een aanvraag voor een nakomeling

Gemeenten krijgen na aanvraag niet zomaar een nakomeling van de witte paardenkastanje toegewezen. Voorwaarde voor het krijgen van een Anne Frankboom is onder andere dat de boom op een passende, openbare plaats moet komen te staan waar hij voldoende ruimte heeft om uit te groeien tot een grote boom. Uiteindelijk werd besloten dat de Hoeksche Waardse Anne Frankboom op de begraafplaats in Numansdorp zou worden geplant. Hij staat daar naast de oorlogsgraven die daar liggen. Een mooie en eervolle plek.

Een ruw verstoorde overtocht

Een echtpaar uit de 17^e eeuw raakt 300 jaar later betrokken bij een scheepsramp op het Haringvliet. Het zou zomaar het begin van een roman kunnen zijn, maar het is echt gebeurd. Op zaterdag 13 november 1943 heeft de veerboot 'Minister C. Lely' amper de Rijkshaven van Numansdorp verlaten of ze wordt beschoten door Engelse vliegtuigen. De veerboot zou nooit aankomen in Zijpe.

De geallieerden schoten in het bezette Nederland op alles wat ook maar iets te maken had met vervoer. Zo ook op die zaterdagmiddag, toen Engelse gevechtsvliegtuigen van het type Typhoon 2 veerboten van de Rotterdamsche Tramweg Maatschappij (RTM) onder vuur namen. De RTM onderhield veerdiensten tussen de Zeeuwse en Zuid-Hollandse eilanden.

Doden en gewonden

De 2 stoomboten hadden net de haven van Numansdorp verlaten. De 'Willemstad', op weg naar Willem-

De schilderijen van Pieter Haijman en zijn echtgenote Aletta Ockersse (Bron: stadsmuseum Zierikzee)

Geraadpleegde bronnen:

- Website collectie stadhuismuseum Zierikzee
- Website www.wo2.museumhw.nl

Veerboot 'Minister C. Lely' in de haven van Numansdorp

stad, en de 'Minister C. Lely' met als bestemming Zijpe. De beschietingen kostten 9 mensen het leven, onder wie de 2 machinisten van de stoomboten. Er raakten 29 mensen gewond, later overleden daarvan nog 4 personen in het ziekenhuis.

Onder de passagiers van de 'Lely' bevonden zich 2 mannen met een geheime missie. Zij hadden in het Rijksmuseum in Amsterdam 2 bijzondere schilderijen opgehaald en moesten die in Zierikzee afleveren. Het waren wachtmeester Christoffel Cornelis Bruggeman en gemeentebode Willem Sies uit Zierikzee. Ze hadden portretten bij zich van de arts dokter Pieter Haijman (1592-1632) en zijn echtgenote Aletta Ockersse (1594-1667).

Een geheime opdracht

Jonkheer Van Riemsdijk, bewoner van het 'Slot Moermond' bij Renesse, was in het bezit van een kostbare collectie schilderijen. In een akte had hij vast laten vastleggen dat deze schilderijen na zijn dood bestemd waren voor de stad Zierikzee. Tot die tijd verbleven de 2 kostbaarste schilderijen uit de collectie in het Rijksmuseum in Amsterdam. Als directeur van het museum wist Van Riemsdijk geen plek met een beter klimaat voor het bewaren van schilderijen.

De oorlogsdreiging maakte Jonkheer Van Riemsdijk erg zenuwachtig, want wat komt er terecht van deze schilderijen bij bombardementen? Na overleg werden Bruggeman en Sies aangewezen, om de 2 kostbare schilderijen uit Amsterdam

op te halen en in het kleinere en wellicht veiligere Zierikzee op te bergen. Ze waren met de schilderijen op de terugweg, toen de veerboot van de Rotterdamsche Tramweg Maatschappij verschillende keren werd beschoten.

Sies raakt zwaargewond en na de aanval ontstond er een felle brand op de boot. De 2 mannen konden zich ternauwernood redden. De schilderijen konden ze niet meenemen en zelfs sommige gewonden en doden bleven achter. Bruggeman, Sies en een aantal passagiers konden overstappen, toen de boot tegen een lichtbaken sloeg. Het gevaar was nog niet geweken, maar al snel kwam er een motorschip aan dat de huiverende reizigers oppikte.

Missie volbracht

Iedereen leek veilig, maar op het achterdek van het brandende schip zagen ze nog mensen staan. Die konden natuurlijk niet worden achtergelaten. Samen met een aantal anderen ondernam Bruggeman enkele reddingspogingen. Ze baanden zich een weg door de rook om gewonden en doden uit het schip te halen. Uiteindelijk besloot Bruggeman, met gevaar voor eigen leven, ook de 2 portretten te redden.

Later schreef hij in zijn rapport aan de burgemeester van Zierikzee: 'Ze zijn met gevaar voor eigen leven en door een wonder ongeschonden aangekomen.'

Tekst: Arco van de Ree

Cornelia en René Nonner denken

nog dagelijks aan hun vader

'Oudejaarsavond 1944 was hij voor het laatst thuis'

De 25-jarige verzetsheld Cornelis Pieter Nonner uit Rotterdam werd op 18 februari 1945 met 9 anderen gefusilleerd op de plaats waar nu in Heineoord het monument Moeder staat. Precies 80 jaar later bezoeken zijn zoon René (83) en zijn dochter Cornelia (79) de straat die de naam van hun vader zal dragen. "Dit mag nooit vergeten worden", zegt Cornelia stellig, nadat in de straat foto's zijn gemaakt en zij samen met haar broer bloemen heeft gelegd bij het monument.

Samen met halfbroer Ronald Vuijk en Janny Nonner, echtgenote van René Nonner, loopt het tweetal door de straat in de wijk 't Groen in Heineoord. De nieuwe wijk ligt op loopafstand van het monument. De huizen zijn nog niet klaar, laat staan dat ze bewoond zijn. Het bord met de straatnaam is zelfs nog niet geplaatst. De koude wind roept herinneringen op aan de gure wind van een verschrikkelijke oorlog. Bij het monument legt het viertal in stilte een prachtige bos bloemen ter herinnering aan vader. Een vader die het hoogste offer heeft gebracht voor de vrijheid van anderen. De fusillade bleek een vergelding voor de moord op de NSB-burgemeester van Nieuw-Beijerland een dag eerder.

Herinneren

Het gezin Nonner woonde in de oorlog aan de Russischestraat in Rotterdam. René Nonner was bijna 4 toen zijn vader door de Duitsers werd gefusilleerd. Zijn zus Yolanda, die inmiddels is overleden, lag nog in de kinderwagen. Met deze kinderwagen bracht haar moeder ook wapens in veiligheid. Hoewel hij nog erg klein was, weet René zich zijn vader nog wel te herinneren. "Het zijn flarden. Heel vreemd. Zo weet ik nog dat

ik bij hem op schoot zat, terwijl hij met zijn stoel rondjes draaide. Mijn moeder zei op een gegeven moment: 'Stop daar nou mee, we moeten gaan eten'", vertelt René.

Grote rol

De herinneringen van René aan zijn vader zijn fragmentarisch, de verhalen over hem zijn in plaats daarvan glashelder. "De oorlog speelde een grote rol in ons leven. Het is ons met de paplepel ingegoten. Ma had het er steeds over. Het ging aan de keukentafel altijd over de oorlog", zegt Cornelia. Zelf heeft zij haar vader nooit gekend. En haar vader heeft zijn dochter nooit gezien. Begin 1945 werd hij voor de tweede keer door de Duitsers gearresteerd. Omdat Nonner lid was van een knokploeg, hadden de Duitsers hem al langer in het oog. Die tweede arrestatie zou hij niet overleven. "Oudejaarsavond 1944 was hij voor het laatst thuis", zegt Cornelia. "En 9 maanden later op 1 oktober 1945 ben ik geboren. Dat klopt precies. Pas in september 1945, dus kort voor mijn geboorte, hoorde mijn moeder dat mijn vader daadwerkelijk was doodgeschoten. Ze hadden hem geïdentificeerd aan de hand van zijn kleding..."

Cornelis Pieter Nonner

Handtekening

Door de verhalen van René en Cornelia krijgt verzetsheld Nonner een gezicht en leeft hij voort in de herinnering. Deze verhalen spelen dan ook nog steeds een grote rol in het leven van René, Cornelia en de familie. "We geven

ze ook steeds door aan onze kinderen, kleinkinderen en achterkleinkinderen. We zullen pa nooit vergeten”, zegt Cornelia, die hoogstwaarschijnlijk heel veel op haar vader lijkt. “Niet alleen onze initialen zijn exact hetzelfde, maar ook onze handtekeningen, inclusief het

krulletje aan het einde. Ik kwam daar pas veel later achter. Het is alsof hij mijn hand heeft vastgehouden toen ik mijn eerste handtekening zette. Ja, nog altijd ben ik zo enorm trots op hem.” René knikt instemmend. “Zeker, er is geen dag dat ik niet aan hem denk”.

Cornelia en René Nonner staan in Heinenoord in de straat die de naam van hun heldhaftige vader zal dragen. (Foto: Jeffrey Groeneweg)

Tekst: Henk van Dijk

‘Kleur uniform of rang maakt niet uit. Veteranen zijn verbonden als kameraden’

Veteranen dragen hun militaire ervaringen een leven lang met zich mee. Sommigen belandden via de dienstplicht bij Defensie, anderen maakten een bewuste keuze om hun land te dienen. Ook na hun actieve dienst blijven veteranen met elkaar verbonden door kameraadschap en herinneringen. Johan Baars uit Oud-Beijerland en Marcel de Kreek uit Mijnsheerenland delen hun indrukwekkende verhalen over militaire dienst, missies en het leven als veteraan.

Een veteraan is een militair die ten minste 3 maanden in actieve dienst uitgezonden is geweest op een oorlogs- of vredesmissie. Ook iemand in actieve dienst kan veteraan zijn. In de Hoeksche Waard zijn er meer dan 400 veteranen. Voor dit magazine spraken wij met gepensioneerd veteraan Johan Baars en Marcel de Kreek, die inmiddels 40 jaar in dienst van Defensie is.

Herdenken

Vanuit het Indië Herdenkingscomité en Veteranencomité Oud-Beijerland is het Veteranen Comité Hoeksche Waard (VCHW) ontstaan. Het comité, dat zich dit jaar omvormt tot een stichting, organiseert verschillende activiteiten voor en door veteranen. Zo wordt actief

”
Juist door buiten de grenzen van Nederland de veiligheid te waarborgen, zorgen we ook voor ons eigen land. Door onze achtertuin te beschermen, houden we ook ons eigen land veilig.

Marcel de Kreek

deelgenomen aan de herdenkingen en wordt daarbij altijd een krans gelegd namens alle veteranen uit de Hoeksche Waard. Voor Marcel en Johan is de herdenking op 4 mei een belangrijk moment van bezinning en herinnering. Marcel: “We zijn natuurlijk deel van de Nationale Herdenking. Maar iedere veteraan heeft ook zijn eigen gezichten, eigen namen en eigen maten waar hij of zij aan denkt.” Johan vult aan: “Op uitzending in Libanon in '79 zouden we op 4 mei om 20.00 uur een appèl houden voor dodenherdenking. Kort voor het appèl kregen we het bericht dat korporaal Boonstra door een noodlottig ongeval was omgekomen. Ik zal het nooit vergeten. Daar sta ik iedere 4 mei weer bij stil.”

Kameraadschap

Juist omdat elke veteraan zijn eigen ervaringen heeft, is het zo belangrijk om met gelijkgestemden te kunnen praten. Vanuit het VCHW wordt regelmatig een veteranencafé georganiseerd. De mannen vertellen hierover: “Die middagen zijn altijd gezellig. Bij elkaar vind je kameraadschap, ook als je elkaar nog niet kent. Als veteranen vind je gelijk begrip en een luisterend oor bij elkaar. Je hoeft niet uit te leggen wat je tegenkomt tijdens een missie. Soms is het herinneringen ophalen

als je gelijke ervaringen hebt. Maar ook als je op andere plaatsen bent geweest, is het fijn om met een gelijkgestemde te praten. Het kan opluchten en er is altijd begrip en gezelligheid.”

Dienstplicht

Johan en Marcel zijn allebei het vak ingerold door de dienstplicht. Johan vertelt dat hij op zijn 17^e niet wist welke richting hij op wilde met zijn carrière. Hij besloot contact op te nemen met Defensie om te zien of hij alvast in dienst kon gaan. Hij volgde de opleiding tot onderofficier en groeide daarna door binnen Defensie. Hij is uitgezonden naar Libanon (1979), Cambodja (1993) en Rwanda (1994). Over al zijn missies heeft hij verhalen genoeg. Nu hij met pensioen is, is hij nog actief als veteranenondersteuner, een organisatie van het Veteranen Instituut. Hij biedt ondersteuning in de vorm van een luisterend oor, het geven van passend advies of door veteranen in contact te brengen met de juiste zorg.

Marechaussee

Marcel is in dienst gekomen door de broederplicht. “Ik was de 3^e zoon. Mijn oudere broer is in dienst geweest en mijn 2^e broer werd afgekeurd om medische redenen. Ik ben toen opgeroepen en bij de marechaussee terechtgekomen. Dit jaar is mijn 40^e jaar als militair politiemann.” Marcel is in 2001 uitgezonden naar Bosnië. Daar werkte hij in een internationaal team. “Voor de Verenigde Naties werkte ik samen met 7 lokale politiebureaus. Ik zorgde ervoor dat de lokale politie hun werk goed en volgens de VN-standaard deed. Zij deden hun werk als politiemann

Johan Baars(1)
en Marcel de Kreek
(Foto: Heijblom
Fotografie)

Veteranen en 80 jaar vrijheid

De veteranen in de Hoeksche Waard nemen actief deel aan de activiteiten die worden georganiseerd in het kader van 80 jaar vrijheid.

Tijdens de multimediale veteranenvoorstelling De Keuze voor middelbare scholieren in de Poort aan de Polderlaan in Oud-Beijerland op vrijdagochtend en -middag 11 april 2025 vertellen een aantal veteranen hun verhaal en beantwoorden zij vragen. Het geheel wordt ondersteund door livemuziek van een militair orkest. Deze voorstelling wordt gratis aangeboden door het Veteranen Instituut. Alle middelbare scholen in de Hoeksche Waard hebben hiervoor een uitnodiging gekregen. Scholieren die de voorstelling willen bijwonen, kunnen zich ook aanmelden via het mailadres 80jaarvrijheid@gemeentehw.nl. Bij aanmelding ontvang je meer informatie.

De veteranen wonen op zondagmiddag 4 mei 2025 de centrale herdenking van gemeente Hoeksche Waard bij het monument Moeder in Heinenoord bij en leggen daar een krans. Ook nemen zij deel aan de optocht door de dorpen op maandag 5 mei.

Ik ben blij dat ik als veteraan deel heb mogen uitmaken van het ondersteunen van een betere wereld.

Johan Baars

gewoon goed, maar waren erg gevoelig voor omkoping. De lokale bevolking heeft nooit gevraagd om de ellende. Daar zijn ze in terechtgekomen door de beslissingen en politiek van anderen.”

Wederopbouw

Een deel van het werk van Defensie is het werken aan wederopbouw van een land. “Een stabiele omgeving is de basis voor een veilige wederopbouw.” Ook wordt Defensie vaak ingezet voor humanitaire hulp na rampen. Zo is Johan in zijn vroege Defensiedagen ingezet bij het aardappels rapen na hevige en langdurige regenval. Hij herinnert zich nog lachend: “Na drie dagen aardappels rapen in de modder wilde mijn leidinggevende een zakje

aardappels meenemen. Van de boer moest hij die toch mooi betalen. Nou, daar stonden wij mooi van te kijken!”

Het belang van Defensie

Johan en Marcel hebben respect voor de jongeren die nu kiezen om voor Defensie te gaan werken. “Wij kwamen in dit werk

door de dienstplicht. Jongeren kiezen met hun volle overgave en overtuiging voor een militair beroep. Ze weten dat ze het grootste offer kunnen brengen en kiezen ervoor om hun land te dienen. Dat is mooi om te zien.”

Tekst: Rosanne Burggraaf

De boeren in de Hoeksche Waard

Inundatie, verzilting, de watersnood van 1953, dure arbeidskrachten en gebrek aan machines. De boeren in de Hoeksche Waard hebben de afgelopen 80 jaar met veel uitdagingen te maken gehad. Toch toonden zij steeds weer veerkracht en bleef de agrarische sector stevig verankerd in de Hoeksche klei.

Een gedeelte van de Hoeksche Waard werd in 1944 en 1945 door de Duitsers geïndeerd. Door land onder water te zetten, hoopten ze de geallieerde troepen een halt toe te roepen in hun opmars. De bewoners van het gebied dat onder water was gezet, kregen een maand de tijd om met hun gezin, dieren en kostbaarheden een goed heenkomen te zoeken. Een kleine volksverhuizing vond plaats. Veel van de boerengezinnen zochten onderdak bij familie of vrienden met een boerderij in het droge deel van de Hoeksche Waard.

Minder vruchtbaar

Door het onder water zetten van het landbouwgebied ging de oogst in die tijd

grotendeels verloren. Boerderijen en materieel bleven zwaar beschadigd achter. Toen de grond na de bevrijding weer werd drooggelegd, was de kwaliteit daarvan sterk verminderd. De grond was verzilt en daardoor minder vruchtbaar. De boeren zaten met hun handen in het haar. Ze vonden dat er snel oplossingen en herstel moesten komen.

Schuimaarde

Om de grondkwaliteit te verbeteren, werd grootschalig gebruikgemaakt van schuimaarde. Schuimaarde ontstaat door het sap van suikerbieten toe te voegen aan ongebluste kalk. Het vormt in een langer proces een kalkachtige stof met stikstof, fosfor en magnesium. Het bevat

zuurbindende elementen, waardoor het goed te gebruiken is om de zuurgraad van landbouwgrond te beïnvloeden. Ook bevat het een hoog percentage organische stoffen die de kwaliteit van de grond verbeteren. Doordat veel suikerbieten werden verbouwd en verwerkt in de Hoeksche Waard, was het makkelijk om lokaal schuimaarde te produceren en te verwerken in de aangetaste grond. Na de inundatie voelde dit als een groot geschenk

Landbouw in het slop

In 1947 raakte de landbouw in het slop. Veel mannen die eerst in de landbouw werkten, gingen werken aan de wederopbouw. Er waren te

weinig arbeidskrachten om alle herstelwerkzaamheden uit te voeren en tegelijkertijd de boerenbedrijven draaiend te houden. Ook stegen de lonen voor de arbeiders sterk. Het werd een kostbare zaak om boerenknechten in te huren. Er waren vele handen nodig, maar die moesten duur worden betaald.

Mechanisatie

Door het gebrek aan arbeidskrachten steeg de behoefte aan mechanisatie. Maar de uitvoering hiervan bleef achter. De vergoedingen die men kreeg voor de geleden verliezen waren gebaseerd op de prijzen zoals die in 1940 waren geweest. Hierdoor was het uitgekeerde bedrag vaak niet genoeg om alles te vervangen. Ook duurde het lange tijd voordat import en aankoop van nieuwe machines mogelijk waren, en veel gebeurde op de bon. Er kwamen creatieve oplossingen, zoals het gebruiken van oude legervoertuigen voor de ploeg. Die waren vaak gemakkelijker te krijgen dan gespecialiseerde machines.

Trekkers

Het omploegen van de stevige, vette kleigrond, het trekken van voren en het rooien van aardappels en bieten waren zwaar en intensief werk. Voor de oorlog werd geploegd met paarden. Na de Tweede Wereldoorlog nam het aantal trekkers mondjesmaat toe. Vanaf 1960 maakten steeds meer werkpaarden plaats voor trekkers. Veel oudere boeren vonden de overstap naar de trekker moeilijk, omdat zij altijd intensief hadden samengewerkt met hun paarden. Naast het groeiende aantal trekkers, kwamen er ook steeds meer maaidorsmachines of combines. En na 1950 werden steeds meer melkmachines gebruikt. Ook werd het gemakkelijker om producten te vervoeren voor verwerking of voor de veiling. Hierdoor kon de afzetmarkt makkelijker worden bereikt, waardoor deze ook groeide.

Marshallhulp

Tijdens de oorlog was de landbouwproductie gehalveerd. In de wederopbouwperiode kwam een hogere opbrengst moeizaam op gang.

In 1947 werd de Marshallhulp aangekondigd en vanaf 1948 uitgevoerd. In Nederland werd een groot deel van het geld besteed aan de verhoging van de landbouwproductiviteit. Er werd geïnvesteerd in kunstmest, veevoer en zaaigoed. Er werden silo's en gras- en graandrogerijen gekocht en veel geld werd in trekkers en landbouwwerktuigen gestoken. Ook in de Hoeksche Waard waren de effecten hiervan merkbaar. Na de Watersnoodramp van 1953 werd een extra financiële injectie gegeven van 400 miljoen gulden. Zonder het Marshallplan had de Nederlandse agrarische sector veel langer nodig gehad om weer tot bloei te komen.

Van gemengd naar gespecialiseerd bedrijf

Voor en tijdens de oorlog waren gemengde boerenbedrijven de norm. Een deel van de verbouwde gewassen, zoals klaver, haver en bietenpulp werd gebruikt als veevoeder. Wisselteelt werd vaak toegepast om gewassenziektes en uitputting van de grond te voorkomen.

Na de oorlog specialiseerden boeren zich. Ze werden of akkerbouwer of veeteler en richtten zich daarbij dan op een veesoort in het bijzonder. Hierdoor werd de productie van hun bedrijf hoger en konden ze meer verdienen.

Ruilverkaveling

Een ontwikkeling die genoemd moet worden, is de ruilverkaveling vanaf de jaren '60. Om zo efficiënt mogelijk gebruik te kunnen maken van de nieuwe machines en trekkers, werden veel kleinere stukken land onderling door de boeren geruild. Door deze zogeheten ruilverkaveling ontstonden grotere, aaneengesloten stukken land die efficiënter te bewerken waren. Toen werd dit over het algemeen als een positieve ontwikkeling gezien. In modern perspectief klinkt steeds vaker een kritische noot, omdat de efficiëntere landbouw soms ook problemen met zich meebrengt. De landbouw was, is en blijft een dynamische sector met stevige wortels in de Hoeksche klei.

*Tekst: Rosanne Burggraaf
Met dank aan de informatie van
Jan Goudswaard*

Foto's uit beeldbank van
Museum Hoeksche Waard

Leen van der Burg schuilde met familie

in de kelder voor bommen

'Triest dat het antisemitisme weer opleeft, de mens heeft weinig geleerd'

Het eerste witte huis net voorbij molen De Swaen op de Spuidijk als je Nieuw-Beijerland inkomt, daar woont het echtpaar Van der Burg. Al vele jaren. Een grote achtertuin hebben ze niet, maar daar staat tegenover dat ze eersterangs zitten. Want vanuit de achterkamer ontvouwt zich een weids panorama op het Gors en de rivier het Spui. Een plaatje. "We genieten hier elke dag van de vogels en de schepen", knikt mevrouw Van der Burg. Zij komt van 'de overkant'.

Leen is geboren en getogen op het dorp en daarom een echte Filopoper. In de Middeldoel, een klein straatje, kwam hij in 1935 ter wereld als enig kind van schoenlapper Van der Burg. Hij was dus nog maar klein toen de Tweede Wereldoorlog uitbrak. Bedachtzaam formulerend diept hij de herinneringen op uit zijn nog heldere geheugen. "In Nieuw-Beijerland schoten Nederlandse soldaten op Duitse vliegtuigen die overvlogen. Dat had weinig zin natuurlijk, maar mijn vader was bang dat er bommen gingen vallen. Hij had 2 ziekelijke zussen en met zijn allen zijn we in de kelder onder ons huis gaan schuilen. Ik herinner me matrassen en flessen water. We zaten er een halve dag, schat ik. Gelukkig is Nieuw-Beijerland niet gebombardeerd."

Krengen van dingen

Het leven hernam al snel z'n gangetje en Leen ging naar de lagere school. "De klassen waren niet zo groot. Later, toen de Duitsers delen van Goudswaard en Piershil onder water zetten, kwamen er evacuées en werd het veel drukker", weet Van der Burg nog. "We kregen les in de kerk in de Middelstraat. Wat ik me ook herinner is de angst voor de V1-bommen

die overgingen. Dan sliep m'n vader altijd slecht, bang dat ze neer zouden storten. Dat is ook gebeurd in de boomgaarden rond het dorp. 'Krengen van dingen' noemde vader ze altijd."

Varken

Er waren zeker ook leuke dingen in de oorlogsjaren. Smakelijk dist Leen het verhaal op van het geslachte varken van buurman Nobel. Dat moest niet door de vijand ontdekt worden natuurlijk, de kostbare vleeswaren werden daarom in de bedstee verstoppt. Of die keer dat er een heuse kunstrijdster op de dichtgevroren Kreek haar kunsten vertoonde. "Dat trok veel volk", vervolgt Leen, "maar ineens werd er hard geroepen: 'boerderijbrand op de Oosthoek'. Iedereen was in minder dan geen tijd verdwenen."

Handje graan

De ontberingen van de hongerwinter in 1944 staan hem nog voor ogen. "Dat heeft als kind veel indruk op me gemaakt, hoewel we thuis geen honger hebben geleden. Een jongen gooide in de klas zomaar een handvol graan op de grond. De meester werd heel boos om zoveel verspilling en gaf hem een enorme

preek. Er was veel gebrek aan brandstof. Langs het Spui tot Oud-Beijerland toe stonden vroeger knotwilgen, 2 rijen dik. Bedoeld als golfbrekers voor het Spui. Die zijn allemaal gerooid en nooit herplant. Mijn ouders stuurden nogal eens een pakketje met levensmiddelen naar familie in Rotterdam met de bootdienst vanuit Nieuw-Beijerland. Later hoorden we dat er in Rotterdam soms letterlijk gevochten werd om die pakketten. Er was veel nood."

Fanatieker

De familie Van der Burg kreeg inkwartiering van Duitsers. De Orts-commandant pikte natuurlijk de mooie voorkamer in. "In het begin waren het nog redelijk fatsoenlijke soldaten", weet Leen. "Later kwamen er van die jongere knapen. Die waren heel wat fanatieker. Er stond er een keer eentje 's avonds voor de deur. Toen het te lang naar zijn zin duurde voor moeder opendeed, schopte hij de voordeur er zowat uit."

Niet lachen

En dan Dolle Dinsdag, september 1944. "We stonden als kinderen te kijken hoe de Duitsers voorbijkwamen, lopend of met wat ook maar wielen had."

(Foto: Conno Bochoven)

Klassenfoto uit 1944 met Leen van der Burg op de achterste rij (derde van links)

“Denk erom dat je niet lacht, anders schieten ze misschien”, waarschuwde vader. In diezelfde periode was er een drama op het Spui met de veerpont. Waarschijnlijk zijn paarden aan boord ergens van geschrokken en naar 1 kant gerend. Daardoor sloeg de pont om. De veerman en een aantal Duitsers zijn daarbij verdronken.”

Toen de bevrijding aanbrak, dropten vliegtuigen van de geallieerden blikken voedsel, Operatie Manna. Leen heeft nog altijd zo'n blik bewaard. “Nieuw-Beijerland heeft eigenlijk weinig te lijden gehad”, stelt Van der Burg terugkijkend, “Iedereen was opgelucht en God werd gedankt.”

Melkwinningsadviseur

Na de oorlogsjaren ging Leen werken bij een oom aan de Boomdijk in Klaaswaal.

Hij volgde landbouwopleidingen en werd betaalmester bij melkfabriek Nestlé in Rotterdam. “Met tassen geld ging je op de brommer naar de Hoeksche Waard en andere eilanden om de boeren contant de geleverde melk uit te betalen. Ondenkbaar nu, gelukkig is er nooit wat gebeurd”, lacht Leen. “Daarna werd ik melkwinningsadviseur. Je adviseerde de boeren over hogere opbrengsten en betere kwaliteit en bijvoorbeeld de overgang van melkbussen naar melktanks op de boerderij.”

Leen heeft naar eigen zeggen geen nare dingen aan de oorlogsjaren overgehouden, misschien omdat hij nog zo jong was. “Wat ik wel heel erg vind”, zegt hij tot besluit, “is dat het antisemitisme zo opleeft. Zoveel leed en die oorlogen. Ik denk echt dat we in de eindtijd leven. De mensheid heeft helaas weinig geleerd.”

Tekst: Conno Bochoven

'Groene voertuigen' geven de wederopbouw een militair tintje

Canadese Chevrolets
opgesteld in Deelen.
(Bron foto: www.fliegerhorsten.nl)

Na de oorlog startte in heel Nederland de wederopbouw. Ook in de Hoeksche Waard werd hard gewerkt. "Transportmiddelen waren schaars en in het begin werd meestal teruggevallen op paard en wagen. Nadat de geallieerden vertrokken, bleek een deel van de voertuigen achter te blijven in Europa", zegt ooggetuige Bé van der Hoek uit 's-Gravendeel. Zelf heeft hij bij tuinder De Winter in Mijnsheerenland met een militair voertuig gereden. "Na de capitulatie van Duitsland keerde het eerste Canadese leger huiswaarts. Al het materieel werd achtergelaten op vliegveld Deelen. Naast veldhospitals, werkplaatsen en alles wat een leger nog meer nodig heeft, waren dat meer dan 37.000 voertuigen!"

De Nederlandse Staat kocht al het materieel na enkele maanden onderhandelen op. De voertuigen werden zo mogelijk gerestaureerd en de onbruikbare onderdelen en het staal werden op veilingen verkocht. "Een deel van dit materieel werd rechtstreeks verkocht aan bedrijven die belangrijk waren voor de wederopbouw. Een deel ging naar staatsbedrijven zoals PTT, de Marechaussee, maar ook naar eenheden van de brandweer. Het grootste deel werd verkocht aan de krijgsmacht, onder meer voor de oorlog in Indonesië. Maar een deel van deze voertuigen kwam ook in de Hoeksche Waard terecht", geeft Bé aan.

Vrachtwagens

Hij vervolgt: "Door de Hoeksche Waard reden na de oorlog verschillende voertuigen met een militaire achtergrond. De groene kleur was overgespoten en veel deuren werden geletterd met de naam en het adres van het bedrijf. De variatie in de Hoeksche Waard van Britse, Canadese en Amerikaanse voertuigen was groot. Verschillende Britse Bedfords type MW en QL werden gebruikt in de landbouw. Ook de Canadese Ford en Chevrolet reden over de dijken en wegen op het eiland. Ik werkte bij tuinder De Winter aan de Polderweg in Mijnsheerenland. Daar reden we met een Ford Canada 'kroko' om naar de veiling te gaan. In veel gevallen werd de militaire laadbak vervangen door een platte laadvloer."

Canadese Military Pattern (CMP)
Ford van Versendaal van de Zinkweg
(Foto: L. Bestebreur)

GMC vrachtwagen van
J. van der Stek uit
Puttershoek (Foto: A. Pieters)

Austin Ten van Schoenhandel Verkerk
uit 's-Gravendeel (Foto: Historische
Vereniging 's-Gravendeel)

Fordson WOT3 in gebruik als
kolenwagen door firma Van Iperen
uit 's-Gravendeel (Foto: A. Pieterse)

Austin K2 Bellewagen van brandweer
Oud-Beijerland (Collectie: www.brandweervoertuigenonline.nl)

Dodge WC52 van brandweer Numansdorp
(Collectie: www.brandweervoertuigenonline.nl)

“De vrachtwagen van het Amerikaanse GMC (General Motors Company) was belangrijk geweest voor de bevoorrading van het front tijdens de oorlog. Na de oorlog kwam deze vrachtwagen via de Marshallhulp beschikbaar voor de wederopbouw. Dit sterke voertuig werd in het Nederlandse leger gebruikt, maar ook in de Hoeksche Waard. Voor grondverzet was deze vrachtwagen in de uitvoering van kipper beschikbaar en dus een ideaal vervoermiddel van grond, zand of grind. Ook transportbedrijven, zoals Van Ruiven's Aannemers en Transportbedrijf uit Oud-Beijerland reden in GMC's.”

Kleinere modellen

“Naast de grotere vrachtwagen vonden ook kleinere voormalige militaire voertuigen hun weg naar de Hoeksche Waard. Deze modellen werden gebruikt

door winkeliers en kleine ondernemers. Verkerk Schoenhandel in 's-Gravendeel reed met een aangepaste Austin Ten Utility Truck. Mogelijk werd deze eerder gebruikt door het Britse leger, maar ook de Nederlandse Irene Brigade gebruikte dit voertuig in de oorlog.”

Brandweer

Verschillende brandweerkorpsen in Nederland ontvingen na de oorlog een ex-militair voertuig van Canadese of Britse origine, weet Bé. “De Britse voertuigen waren vaak een Austin K2 Fire Tender. Op het dak van deze brandweerwagens lag de houten ladder en op de cabine was een bel. Door de bel te luiden via een touwtje bij uitruk, kreeg deze Austin in Nederland al snel de bijnaam 'Bellewaghen'. In de Hoeksche Waard gebruikten de brandweerkorpsen van Strijen, Oud-

Beijerland en 's-Gravendeel dit type brandweervagen. Strijen had ook nog de beschikking over een Opel Blitz uit 1941.”

“De brandweer van Numansdorp had een ex-Amerikaans leger Dodge Weapons Carrier (WC52) met een lier bij de voorbumper. Heinenoord gebruikte een voormalig Canadees militair voertuig van het merk Chevrolet. Deze 1,5 tonner werd in 1951 verkocht aan de brandweer van Koudekerk aan den IJssel.”

Bé: “De meeste voertuigen zijn tot in de jaren '50 gebruikt. Daarna werden zij vervangen door nieuwere modellen. Langzaam maar zeker verdwenen daarmee de militaire voertuigen ook in de Hoeksche Waard uit het straatbeeld.”

Tekst: Arjan van der Hoek

Duitsers kwamen regelmatig bij schoonzoon van verzetsman Korteweg op bezoek

Ab Brandenburg gaf vanuit de kerken de relatie met Duitsland vorm

De 86-jarige Ab Brandenburg uit Westmaas woont sinds 1968 in de Hoeksche Waard. Hij is getrouwd met Mieke, de dochter van de bekende Hoeksche Waardse verzetsman H.A. Korteweg. Zijn schoonvader was een van de oprichters van verzetsgroep Zinkweg. Hierdoor was Korteweg tijdens de oorlog nauw betrokken bij het verzet in het westen van de Hoeksche Waard. Na de oorlog trad Ab Brandenburg in de voetsporen van zijn schoonvader. Niet als verzetsman, maar juist om vanuit de kerken de tegenstellingen tussen Nederland en Duitsland te overbruggen.

Al discussiërend op de christelijke jongelingsvereniging van de Nederlandse Hervormde Kerk, kwam Korteweg in de oorlog met anderen tot het oordeel dat verzet tegen de Duitsers de enige weg was die openstond. In een interview in Het Kompas 50 jaar na de oorlog zei hij hierover: "In sommige kringen zag men de bezetter als de wettige overheid. Wij kwamen op de vereniging alleen tot een heel andere conclusie. De Duitsers waren

volgens ons dieven die ons land waren binnengevallen. 2 boeken hebben aan die visie bijgedragen. Dat waren de boeken de Nihilistische Revolutie en het boek van Miskotte, Edda en Thora. Daarin wordt Edda, een symbool uit de Germaanse godenleer, vergeleken met de Thora, waarin het joodse denken tot uiting komt. Die boeken waren verboden. We hebben ze dan ook verslonden."

Harmonie

Zo consequent en radicaal als Korteweg in de oorlog dacht over de Duitse bezetter, zo consequent en radicaal zocht hij na de oorlog vanuit vergevingsgezindheid en het christelijke geloof toenadering tot de 'vijand'. Zo bezocht hij vanuit de kerkelijke gemeente al snel na de oorlog de zogenoemde Kirchentag in Hamburg en reisde hij meerdere malen naar de DDR om daar contacten te leggen met kerkelijke gemeenten. "Mijn schoonvader dacht niet vanuit tegenstellingen. Hij wilde na afloop van de oorlog vanuit het harmoniemodel de toekomst vormgeven. Volgens hem waren ook de Duitsers het slachtoffer van het nationaalsocialistische systeem. Velen deden niet meer dan wat zij als hun plicht beschouwden", zegt Ab Brandenburg.

Landelijke werkgroep

Ab Brandenburg woonde tijdens de oorlog in Rotterdam. "De hongerwinter heb ik bewust meegemaakt en mijn jeugd is grotendeels gevormd door de wederopbouw. De hele stad lag in puin. Mede door de inzet van mijn schoonvader raakte ik begin jaren '70 betrokken bij de contacten tussen kerken in de Hoeksche Waard en in Oost-Duitsland", zegt Ab, die toen inmiddels leraar Duits was geworden. Dat wakkerde zijn belangstelling voor Duitsland nog verder aan. Na het overlijden van zijn schoonvader in 1996 zette hij dan ook samen met zijn vrouw de contacten met tal van kerkelijke gemeenten in Oost-Duitsland voort en

H.A. Korteweg, de schoonvader van Ab Brandenburg, in een interview in Het Kompas 50 jaar na de oorlog: "De Duitsers waren volgens ons dieven die ons land waren binnengevallen". Na de oorlog zou hij zich met de Duitsers verzoenen.

Ab Brandenburg voor de dorpskerk in Westmaas: "Zeker vanuit de kerken moeten we het goede voorbeeld geven". (Foto: Heijblom Fotografie)

kwam hij in de landelijke werkgroep Gemeentencontacten Nederland-Duitsland. Bovendien werd hij coördinator voor een van de regio's in Nederland, namelijk die van de Hoeksche Waard, de Zuid-Hollandse eilanden en die van Rotterdam.

Verantwoordelijk

Wie de verhalen van Ab Brandenburg over zijn bezoeken aan Oost-Duitsland

op zich laat inwerken, beseft des te meer de waarde van vrijheid. "We adviseerden iedereen bij het eerste bezoek gebruik te maken van een hotel. Je wist van tevoren niet met wie je te maken kreeg bij een bezoek. Eén op de 4 mensen had een rol binnen de Stasi, de binnenlandse veiligheidsdienst in de DDR. Een hotel was neutraal terrein. Ook werden verblijfsvergunningen altijd aangevraagd op naam van de vrouw, omdat de man

meestal in meer sociale en politieke verbanden verkeerde. Dat maakt het lastiger jou persoonlijk te traceren. Bij die bezoeken kwam de oorlog regelmatig ter sprake. Dat lag altijd erg gevoelig. De gordijnen gingen dicht en er werd zacht gesproken. Mensen waren weliswaar niet persoonlijk verantwoordelijk voor de ellende die Duitsland over de wereld had gebracht, maar zo voelden zij dat wel."

Goede voorbeeld

Als leraar Duits heeft Ab Brandenburg altijd gewerkt met jonge mensen. Ook met zijn klassen bezocht hij regelmatig Duitsland. Hij heeft zijn leerlingen altijd voorgehouden dat je vrijheid nooit mag misbruiken om daarmee je eigen zin te kunnen doen, wat vaak ook nog eens ten koste gaat van anderen. "Je hebt vrijheid en vrijheid. Te zeggen 'ik ben toch een democratische Nederlander en ik kan doen en laten wat ik wil', dat geeft absoluut geen pas. Nee, we moeten de vrijheid die we hebben, juist goed gebruiken. Zeker vanuit de kerken moeten we het goede voorbeeld geven."

Normaliseren

Mede door de inzet van Ab Brandenburg, zijn schoonvader en veel andere kerkleden uit onder meer Klaaswaal kwamen aan het eind van de vorige eeuw in heel Nederland meer dan 350 verschillende contacten tot stand. Uit de Hoeksche Waard ontstond een gezamenlijk gemeentcontact uit Westmaas, Mijnsheerenland en Klaaswaal, en contacten uit Numansdorp, Puttershoek en Oud-Beijerland. Brandenburg: "Na de val van de Berlijnse Muur in 1989 zijn de contacten in de loop van de jaren over het algemeen steeds minder geworden. Iedereen wordt ouder en mensen vallen weg. Dat is ook helemaal niet erg, we leven in een andere tijd. Maar in de periode tussen de Tweede Wereldoorlog en de Omwenteling speelden ze een belangrijke rol. Deze contacten hebben zeker geholpen om de verhouding tussen Nederland en Duitsland te normaliseren."

Tekst: Henk van Dijk

Als de dijken onder vuur liggen

Het is geen alledaags gezelschap dat die donderdagmiddag bij café-restaurant 'Het Wapen van Holland' binnenwandelt. Het zijn bijna allemaal burgemeesters van de Hoeksche Waard. Dijkgraaf P.S. Overwater heeft gevraagd of ze naar Klaaswaal komen. Aanleiding is het verzoek van minister Van Buuren van Waterstaat. Hij wil graag weten welke maatregelen zijn getroffen om dijken, sluizen en stuwen te beschermen tegen luchtaanvallen.

Met een ernstig gezicht zitten zij aan tafel. Ze bespreken de oorlogsdreiging die steeds groter wordt. Het is 20 april 1939, notabene de verjaardag van de Duitse führer die de bron is van alle ellende. Maar dat ontgaat de aanwezigen. Zij luisteren aandachtig naar de openingswoorden van de dijkgraaf, waarin de ernst van de situatie doorklinkt: "De minister vraagt zich af in hoeverre wij de plaatselijke luchtbeschermingsdiensten kunnen inzetten bij de beveiliging van waterstaatswerken."

Schade aan de dijken

Ruim een jaar later, op 20 mei 1940, zal dezelfde dijkgraaf in een brief aan de hoofdingenieur Waterstaat van de provincie Zuid-Holland schrijven dat 'de hoofdwaterkeering van het Waterschap Hoeksche Waard aanzienlijk schade heeft geleden door de bombardementen en bomaanvallen'. Er is dan voor ruwweg 5.000 gulden schade aangericht aan de hoofdwaterkering rond 's-Gravendeel, omgerekend is dat nu zo'n € 35.000. En op 5 plaatsen zijn daar grote gaten in de dijken geslagen.

In Klaaswaal spreken de burgemeesters af om allemaal een aantal vrijwilligers beschikbaar te stellen. 'Bij vernieling van een gedeelte der waterkering kunnen dan, nadat de dijkgraaf telefonisch is gewaarschuwd, ploegen uit verschillende gemeenten naar de plaats van bominslag worden vervoerd'. In totaal gaat het om 280 man. Niet elk dorp levert hetzelfde aantal.

Dorpen die het grootste risico lopen, leveren de meeste vrijwilligers. Dorpen met het laagste risico de minste. Oud-Beijerland en 's-Gravendeel staan allebei met 40 mannen aan de lat en Westmaas met 5. Het waterschap houdt ook rekening met het ergste. Al zijn nieuwe personeel krijgt spaden en laarzen.

Luchtbeschermingsplan

De verdeling van de vrijwilligers staat keurig in het luchtbeschermingsplan, dat kort na afloop van de bijeenkomst in Klaaswaal is opgesteld. We lezen daarin verder dat 'het bijbrengen van algemene kennis omtrent luchtaanvallen' belangrijk is. Evenzo als het 'regelmatig oefenen in het treffen van voorzieningen aan dijken en sluizen'. Niemand wist hoe snel de werkelijkheid al deze goede voornemens zou achterhalen.

In 1940 is het met de beschadigde dijken goed afgelopen. De diepe gaten zijn gedicht en de dijken zijn verhoogd waar dat nodig was, schrijft de dijkgraaf in zijn brief aan de hoofdingenieur. Hij sluit af met een geruststellende mededeling: 'Met het oog op het gunstige jaargetij wordt dezerzijds vertrouwd dat met de genomen maatregelen rampen door overstrooming zullen worden voorkomen'.

In 1944 doet de dijkgraaf nogmaals een beroep op alle burgemeesters. Zijn boodschap is dezelfde als 5 jaar geleden: er dreigt weer oorlogsgeweld. Hij herinnert ze aan de afspraak uit 1939. Dat is nodig, want sommige dorpen hebben nu een andere burgemeester. 'Wij ontveinen niet dat intusschen in sommige gemeenten door evacuatie en het onttrekken van arbeidskrachten moeilijkheden zouden kunnen zijn ontstaan'. Maar of er nu Duitse of geallieerde bommen uit de lucht vallen, de schade aan de dijken kan even desastreus zijn.

Tekst: Arco van de Ree

Geraadpleegde bronnen:

• Archief Waterschap De Hoeksche Waard

Café-restaurant 'Het Wapen van Holland' in Klaaswaal
(Bron: museum Hoeksche Waard)

Asperges

in de Hoeksche Waard

Asperges groeien normaal gesproken op lössgronden. Toch stonden ze in de oorlog ook even in onze polders. Niet het witte goud uit Limburg, maar gewoon Hoeksche Waards polderhout. Dat zit zo.

In de Hoeksche Waard rekende men op een aanval uit het zuiden. De verdediging van het eiland was vooral daarop gericht. De verrassing was dan ook compleet toen de Duitsers in 1940 vanaf de noordkant de aanval op de Hoeksche Waard openden, met de Barendrechtse brug als bloederig strijdtoneel.

Al snel trokken de Nederlandse troepen zich terug over het Spui. De Hoeksche Waard viel in Duitse handen. Na enkele jaren van bezetting naderden de geallieerde troepen vanuit het zuiden. De Duitse soldaten moesten hun positie op het eiland met hand en tand verdedigen. Zij gebruikten de Nederlandse tactiek van inundatie.

Inundatiekaart uit maart 1945 waarop zichtbaar is dat het zuiden van de Hoeksche Waard onder water stond. In totaal staat in de Hoeksche Waard bijna 13.000 hectare land onder water. Numansdorp is er het slechtst aan toe. De beide havens zijn onbruikbaar gemaakt en in het dorp zijn alleen nog een molenaar, een bakker en een slager te vinden. Pas na de bevrijding verdwijnt het water en keren de meeste bewoners terug. Kelders en regenputten worden leeggepompt en de schoonmaak kan beginnen. (Kaart: gemeente Hoeksche Waard)

Polders onder water

In februari 1944 besloten de Duitsers de opmars van de geallieerden te dwarsbomen. Naar oer-Hollands gebruik zetten zij de polders onder water. Deze waterlinie moest de opmars van de geallieerde soldaten tegengaan. De sluizen gingen open en het water stroomde vanuit het Haringvliet en het Hollandsch Diep de polders in. De Numanspolder en de polder Groot Cromstrijen zelfs met zout water.

Evacuatie

Slechts een enkeling, zoals sluiswachters en havenmeesters, konden met toestemming van de bezetters blijven. De inwoners moesten gedwongen evacueren. Zo verhuisde Jan Schouwenburg tijdelijk van Strijen naar Mookhoek. Net als zoveel anderen keert hij toch af en toe terug. In zijn dagboek schrijft hij: "De laatste dagen ben ik 3 maal in de polder Nieuw Beversoord geweest, waar men niet mag komen, doch J. Schelling heeft de stoute schoenen maar aan-

getrokken en is ongevraagd en dus ongeweigerd aan het ploegen en eggen gegaan."

Waterkijkertje

De Duitsers hielden regelmatig controles. Ook gingen ze na of de waterstand nog goed was. Het land moest maar net onder water staan. Als het water te hoog stond, zou de vijand met een boot de polder in kunnen varen. De Duitse commandant noemden ze in de volksmond 'het waterkijkertje'. In de polders die niet onder water waren gezet, kwamen versperringen die een geallieerde invasie moesten voorkomen.

Rommelasperges

Deze versperringen waren puntige palen die schuin op een rij in de grond werden gestoken. Hiervoor moesten veel bomen worden gekapt. Voor het omzagen werden 'vrijwilligers' aangewezen. Onder meer bij Oud-Beijerland hebben deze weilanden vol met palen gestaan. Ook de Iepenlaan bij de Mariënhof in Westmaas is toen grotendeels gekapt. De bevolking noemde de palen ook wel 'Rommelasperges' naar de Duitse veldmaarschalk Erwin Rommel, die dit had bedacht.

Veel bomen gekapt

Na de oorlog bleek dat de Nederlandse natuur flink schade had geleden. Ruim 55.000 hectare bos was gekapt voor de oorlogsvoering, bijna een derde van het totale oppervlak. De economie dreef voor een groot deel nog op hout. Het land zat te springen om mijnhout, hout voor de wederopbouw, voor de lucifer- en meubelindustrie en voor beschoeiingswerken. De herbebossing werd dan ook voortvarend aangepakt.

Geraadpleegde bronnen:

- Herinneringen aan de jaren 1939-1945, door Jaap Oprel, website: www.piershil.com
- Rommelasperges in de strijd tegen geallieerde invasie, in: Historiek (3 juni 2022)
- Landschapsbiografie Hoeksche Waard (2024)
- Neêrlands natuurschoon is danig geschonden, in: Nieuw Utrechts Dagblad (18 maart 1947)

Tekst: Arco van de Ree

Verenigingen zijn de zuurstof van een dorp

Wie aan de praat raakt met Loes Gouweloos (82) trekt een vat vol verhalen open. Geen wonder, want bij vrijwel elke activiteit in het dorp is zij betrokken. Officieel blijft Nanny Peereboom natuurlijk de eerste vrouwelijke burgemeester van Strijen, maar eigenlijk komt Loes die eer toe. Of het nu gaat over de viering van Tien Eeuwen Strijen in 1995, de vakantiebesteding, het Vullejaegerskoor of de Oranjevereniging. Overal was zij bij betrokken.

Voor Loes Gouweloos is 2025 een jaar vol feesten. Naast het feest van 80 jaar bevrijding viert ze ook haar diamanten huwelijk. Ze is dan 60 jaar getrouwd met Aart. En alsof het niet genoeg is, bestaat ook de Oranjevereniging, waar ze al jarenlang in het bestuur zit, 100 jaar. Maar na het vieren van het jubileum op 30 augustus komt daar een eind aan. "Na 42 jaar vind ik het welletjes en is het tijd dat iemand anders het stokje van me overneemt."

Kinderoptocht

In 1981 raakte Loes toevallig bij de Oranjevereniging verzeild. Er was net een nieuw bestuur en dat wilde 'de straat op' met een kinderoptocht. En omdat ze al veel ervaring had opgedaan

tijdens de vakantiebesteding, kwamen ze bij Loes terecht. "Zo rolde ik de Oranjevereniging binnen. De eerste jaren als lid en vanaf 1984 in het bestuur." In haar kielzog nam ze Corrie de Regt mee, met wie ze ook al samenwerkte tijdens de vakantiebesteding. Het bleek een gouden duo, dat jarenlang de kinderoptochten verzorgde.

2003: Strijen op tv

Met veel plezier kijkt Loes terug op de jaarlijkse Koninginnedagen en Koningsdagen in het dorp. Maar er zijn 2 bijzondere gebeurtenissen die daar met kop en schouder bovenuit steken. In de eerste plaats was daar de reportage van actualiteitenprogramma Nova, een van de voorlopers van Nieuwsuur. In 2003 wilde

de redactie laten zien hoe Koninginnedag in een klein plattelandsdorp werd gevierd. Via een stagiair uit Strijen kwam het programma bij de Oranjevereniging terecht. De stagiair was waarschijnlijk Nieuwsuur-presentator Roos Moggré.

2013: aanwezig bij de inhuldiging

10 jaar later wordt Loes verrast als ze bij haar kleinzoon op verjaardagsvisite is. Burgemeester Moerkerke belde dat ze bij de inhuldiging van prins Willem-Alexander aanwezig mocht zijn. "Ik wist niet wat ik hoorde en was even helemaal van de kook." Loes was een van de 5 uitverkorenen uit de Hoeksche Waard die er op 30 april 2013 in Amsterdam bij mocht zijn. Het werd een onvergetelijke dag, maar: "Ik zat achter een pilaar en kon niets zien. Gelukkig hing er een groot scherm waarop ik alles kon volgen."

2 dagen feest

De Oranjevereniging Strijen is opgericht in 1925. Voor die tijd werd er ook al flink gefeest in het dorp. Bijvoorbeeld bij de geboorte van prinses Juliana in 1909. En in 1914 ging de herdenking van 100 jaar onafhankelijkheid na de Franse overheersing niet onopgemerkt voorbij. Er werd 2 dagen feest gevierd. Maar vanaf 1925 was de organisatie van Koninginnedag, Koningsdag en later ook de 4 en 5 mei-herdenking in handen van de Oranjevereniging.

5 donkere jaren

In de Tweede Wereldoorlog moest de Oranjevereniging haar activiteiten staken

Vanaf 1925 was de organisatie van Koninginnedag, Koningsdag en later ook de 4 en 5 mei-herdenking in handen van de Oranjevereniging in Strijen. (Foto's: Heijblom Fotografie)

Loes Gouweloos: "Na 42 jaar vind ik het welletjes en is het tijd dat iemand anders het stokje van me overneemt."

en het archief inleveren bij de bezetter. Dat laatste is niet gebeurd. Het archief lag op de zolder van het gemeentehuis en bleef daar liggen tot de eeuwwisseling. Wat samenviel met het 75-jarig bestaan van de vereniging. Direct na de bevrijding pakte de Oranjevereniging de draad van voor de oorlog weer op.

Herrezen uit de as

Het eerste Oranje feest na de Duitse bezetting was de verjaardag van prins Bernhard op 29 juni. In 1948 was het 50-jarig regeringsjubileum van koningin

Wilhelmina. Net als 10 jaar geleden was het 2 dagen feest in Strijen: op 30 en 31 augustus. Een greep uit het programma van toen met 'voor elk wat wils': een kinderoptocht, een allegorische optocht, een gekostumeerde voetbalwedstrijd, motorwedstrijden, een concert en tot slot een vuurwerkshow.

In het naoorlogse Strijen waren zo'n 600 mensen lid van de vereniging. "Het leek wel of iedereen lid was." Dat is heel lang zo gebleven, maar de laatste jaren liep het ledental terug. Corona was een van

de grote boosdoeners, denkt Loes. Gelukkig neemt de belangstelling nu weer toe. Ze hoopt dat de jongere generatie het stokje overneemt. "Verenigingen zijn de zuurstof van de samenleving. Ze houden een dorp levendig."

Tekst: Arco van de Ree

Geraadpleegde bronnen:

- 75 jaar Oranjevereniging Strijen, Oudheidkundige vereniging Het Land van Strijen (2000)
- Interview Loes Gouweloos (2025)

Doorzonwoning

Na het donker gingen we wonen op de zon,
 bouwden huizen met ramen tot het plafond
 en stralend viel het licht binnen, wreef eigenhandig
 de meubels op en de hele kamer begon te glimmen,
 ook wij - bij winterdag zaten we als katten achter het glas
 te spinnen.

Aan de Irenestraat (want de gedachte
 aan prinsesjes hielp om die nare tijd te vergeten)
 vonden we onderdak voor de nacht, bewoonden
 hetzelfde licht, volgden dezelfde maatslag, als nonnen
 zetten we de klokken gelijk, volgden de getijden
 van wassen en strijken, stemden ons af op vrijheid, gelijkheid
 en zusterschap.

Ik hoorde je wel zingen door de muren heen,
 in je keuken, achter het fornuis, voordat de kinderen
 thuiskwamen, en ook 's avonds als ze gingen slapen:
 dezelfde liedjes als wij. Ik hoorde je wel op zaterdagavond
 in de schemering, als je het grind harkte. De kinderen
 liepen net zo makkelijk binnen bij jou als bij mij
 en samen herschreven we de taal van de oorlog:
 niet de vijand viel hier binnen, maar de zon.
 De zon confisqueerde de meubels,
 de zon overstroomde de kamer - een inundatie van licht -
 en bij winterdag stond achter glas de vlammenwerpende
 cycloam te bloeien.

Dichter van de Hoeksche Waard Liesbeth Goedbloed

Bij zoveel zon durfden we bijna
 te denken aan al die verdwijners: Abraham Rood
 en Pinas en Kaatje en Sientje en Mijntje -
 Westerbork, Auschwitz, en allemaal dood.
 Je schaamde je als je aan ze dacht,
 wist niet eens waarvoor, je haalde je van alles
 in je hoofd, maar je moest niet zoveel denken,
 je moest door. Er lag nog verstelwerk,
 de bedden moesten verschoond. En ramenlappend,
 soeptrekkend, mattenkloppend stichtten we
 vrede.

Vrede. We zien het als we om drie uur
 even gaan zitten. Buiten
 bewegen de bladeren, binnen
 liggen onze handen stil. Buiten
 zingt een kind, binnen
 neuriet de geiser. Buiten
 dansen de schaduwen, binnen
 danst het stof boven de opgeschudde matrassen.
 De ketel fluit. De glasgordijnen vangen licht.
 De wind doet het blauw achter de wolken open
 en dicht.

Liesbeth Goedbloed

Dichter van de Hoeksche Waard

*Mei 2025, ter gelegenheid van 80 jaar vrijheid in de
 Hoeksche Waard*

“Een nieuw en populair bouwtype uit de wederopbouwperiode is de doorzonwoning. Het kenmerk van de doorzonwoning is de ruime woonkamer, die vanaf de voorgevel tot aan de achtergevel doorloopt met in beide gevels grote ramen, waardoor een zee van licht de woonkamer invalt.”

Uit: Willy Spaan & Rein van der Waal (redactie), De Canon van de Hoeksche Waard 2021.

Geef elk slachtoffer een eigen gezicht

Volgens een voorzichtige schatting zijn er tijdens de Tweede Wereldoorlog ongeveer 250.000 Nederlandse slachtoffers gevallen. Een exact aantal is niet bekend, omdat er grote onzekerheidsmarges zijn. Daarvan zijn er 360 in de Hoeksche Waard om het leven gekomen. Een groot aantal van de namen staat op een van de 23 oorlogsmonumenten op het eiland. Maar een volledig overzicht ontbrak.

In 2015 verscheen het boek 'Oorlog in de Hoeksche Waard, 1940 – 1945' met een slachtofferlijst. "Het is de eerste lijst met een volledig overzicht van alle slachtoffers in de Hoeksche Waard", zegt Dini Heijden van museum Hoeksche Waard. Op deze lijst staan alle Hoeksche Waarders die tussen 10 mei 1940 en 15 augustus 1945 binnen en buiten het eiland zijn gesneuveld door enige vorm van oorlogsgeweld. "Maar ook iedereen van buiten de Hoeksche Waard die in deze periode op het eiland is overleden."

Aanvullende informatie

Het boek was klaar, maar de slachtofferlijst nog lang niet compleet. "Bij elke naam hoort een eigen verhaal." Samen met (museum)vrijwilligers, onderzoekers, schrijvers en historische verenigingen gingen Dini en Gonnie Nibbeling (ook vrijwilliger bij museum Hoeksche Waard) aan de slag. De informatie druppelde binnen. Nu staan alle namen op de website. "Sommigen met uitgebreide verhalen en anderen met alleen nog basisinformatie. Onze zoektocht naar de verhalen gaat door."

Alle informatie staat op een website met een Wikipedia-achtig karakter. Dat heeft een aantal voordelen, zegt Gonnie, die de informatie verwerkt: "Er zijn veel dwarsverbanden tussen verschillende personen en gebeurtenissen.

Dini Heijden en Gonnie Nibbeling bij het monument Moeder

Die kun je zo duidelijk aangeven." Verder komt de informatie vaak druppelsgewijs binnen en is ook niet altijd compleet. "Het zijn allemaal documenten die we op deze manier gemakkelijk kunnen aanvullen."

Centraal Archief Bijzondere Rechtspraak

Op de website staan nog geen namen van Duitsers die in de Hoeksche Waard zijn gesneuveld. "Wij hebben geen historische gegevens, omdat ervoor zover wij weten nog nooit onderzoek naar is gedaan." De nadruk ligt eerst op Hollandse en geallieerde militairen, daarvan zijn namen en locaties wel bekend. Hoeksche Waardse burgerslachtoffers met Duitse sympathieën zijn wel meegenomen. Maar sinds kort is het Centraal Archief Bijzondere Rechtspraak openbaar toegankelijk. Dat levert misschien nieuwe informatie op.

Helpt u mee?

"We vinden de herdenking van 80 jaar bevrijding een goed moment om de

website te lanceren." Ze zien het als een eerste versie en gaan stug door met hun zoektocht. Daarbij rekenen ze op de hulp van inwoners. Dini: "We weten dat Hoeksche Waarders heel veel spullen uit de oorlog hebben bewaard. Foto's, dagboek aantekeningen, folders, advertenties, overlijdensberichten, noem maar op. Wij willen die graag digitaliseren en toevoegen aan de slachtofferlijst."

Kijk voor alle slachtoffers met hun informatie op: www.wo2.museumhw.nl. Voor aanvullingen en meer informatie kunt u contact opnemen via e-mail: geschiedenis@museumhw.nl

Tekst: Arco van de Ree

Geraadpleegde bronnen:

- Website www.wo2.museumhw.nl
- Interview Dini Heijden en Gonnie Nibbeling (2025)

'Kann ich bei euch bleiben?'

vroeg de Duitse soldaat

Wim van Dam hoort het de Duitse soldaat aan het eind van de oorlog nog vragen: "Kann ich bei euch bleiben?" Als jongen ging hij nog wel eens kijken bij de soldaten die in de kleuterschool vlakbij zijn ouderlijk huis waren gelegerd.

(Foto: Conno Bochoven)

De Oud-Beijerlander Wim van Dam zag in 1931 het levenslicht als derde kind in het gezin met uiteindelijk 5 kinderen. "Ik ben dus opgegroeid in de jaren '30, de crisisjaren", blikt de krasse 94-jarige Beijerlander terug. "Mijn vader had een slagerij op de Molendijk, waar nu het grote pand van Bas Hollaar is. Daar ben ik geboren." In 1937 kwam het gezin in de Prins Hendrikstraat te wonen. Anno 2025 woont Wim daar overigens nog steeds. Al 88 jaar dus!

Leven ging z'n gangetje

Toen de Tweede Wereldoorlog ook in Nederland uitbrak in 1940 was Wim een jongen van 9 jaar. "Eigenlijk kreeg je er weinig van mee," vervolgt Wim, "Je hoorde beperkt wat, maar het leven ging in Oud-Beijerland zijn gangetje. Al was het geen luxe, we kwamen thuis niks tekort. Wat ik me wel goed herinner

Wim staat voor z'n huis aan de Prins Hendrikstraat waar hij al bijna 88 jaar woont. Op de achtergrond staat het voormalige kleuterschooltje.

waren die V1-bommen die later vanuit Wassenaar overvlogen naar het zuiden. Noord-Brabant was toen al bevrijd door de geallieerden. Ik was altijd bang dat ze hier ergens zouden neerstorten."

Noodslachting

Aangezien vader Van Dam slager was en later veehandelaar moest er nogal eens een noodslachting worden gedaan. Zodoende was er nooit gebrek aan eten. "In de Kerkstraat was een noodslachtplaats. En vader deed nogal eens een clandestiene huisslachting bij particulieren. Op dat moment was er volop

Het muziekbandje waarvan Wim vroeger deel uitmaakte. Cor Nobel op drums, Johan de Vroedt op de piano en Wim als derde op accordeon.

vlees en dat verdween binnen de kortste keren natuurlijk", zegt Wim met een glimlach. "En als er geen noodslachting was, dan werd er wel eentje geregeld. Bovendien ruilde vader soms vlees voor meel of brood."

Vader Van Dam was een sociale man, weet Wim nog goed. "In de hongerwinter werden mensen uit de stad soms opgevangen in de kleuterschool vlak naast ons huis. Vader ging dan altijd voor het avondeten even kijken en niet zelden kwamen er 1 of meerdere gasten mee die aanschoven en mochten mee-eten."

2 keer gevangen

Benauwde ogenblikken beleefde het gezin toen vader opgepakt werd. Hij had een vervalst persoonsbewijs om tewerkstelling in Duitsland te ontlopen, maar dat werd verraden. "Tijdens een razzia kwamen de Duitsers bij ons thuis om mijn vader op te halen. Die was er natuurlijk niet en toen dreigden ze ons huis in brand te steken als mijn vader niet kwam opdagen. Hij heeft een tijdje gevangen gezeten in 's-Gravendeel en kwam toen ineens weer terug. Dat was voor hem trouwens de tweede keer, in 1940 werd hij na de capitulatie van het Nederlandse leger als soldaat ook al eens vastgezet, toen als krijgsgevangene."

Helemaal op het einde van de oorlog zaten er terugtrekkende Duitse soldaten in de kleuterschool. "Als jongen was het wat spannend om er te gaan kijken natuurlijk", vervolgt Wim, "Je deed dan weleens een boodschapje voor ze. Een van die soldaten vroeg zelfs of hij niet bij ons mocht blijven."

Alles leek mogelijk

Na de bevrijding brak voor Wim zoals hij het zelf zegt 'de mooiste tijd van mijn leven' aan. "Ik heb het ervaren als een zorgeloze tijd, ik was een jongen van 14 jaar. Je maakte je niet zo druk. Ik ging helemaal op in de muziek, daar zag ik mijn toekomst liggen. Pianospelen op bruiloften en partijen, accordeonspelen in een bandje en musiceren bij De Bazuin. Ik ben in 1945 lid geworden en ben dat in 2025 nog steeds. Studeren, op de mulo en later aan de Zeevaartschool in Rotterdam, beschouwde ik eerder bij- dan noodzaak. Het leven was compleet anders, alles leek ineens mogelijk."

Terugkijkend heeft Wim van Dam eigenlijk niet zo geleden onder de oorlog. "Ach, je was een kind, veel ging langs je heen. En wat wist je nou eigenlijk? Er werd weinig over gesproken door mijn ouders. Het leven speelde zich thuis of in je straat af. Het dorp en zeker het eiland kwam je niet af."

Diepe liefde voor Joodse zaak

Na de oorlog is Wim zich meer en meer gaan verdiepen in de geschiedenis van het Jodendom. Hij heeft er een diepe liefde voor opgevat. "Ik ben christelijk opgevoed, maar ben later wel meer joods gaan denken. Het heeft me een bredere kijk op het leven gegeven. Wat me altijd verbaasd heeft, is dat er na de oorlog al snel door bijna niemand meer over de verdwenen Joden uit Oud-Beijerland gesproken werd."

Van Dam heeft later in allerlei (kerkelijke) commissies gezeten om het lot van de Joden onder de aandacht te brengen. Hij ging vele malen naar Israël en deed er waardevolle contacten op. Wim van Dam heeft zich tevens sterk gemaakt voor herdenkingsmonumenten in het Spuidorp. Hij nam het initiatief tot een grondige opknopbeurt van de Joodse begraafplaats. Bovendien heeft hij het gebruik gestimuleerd van Joodse muziek bij de jaarlijkse herdenkingsceremonie bij het Joods monument op de Havendam op 4 mei.

Tekst: Conno Bochoven

Podcast: Het Eiland en de Oorlog

Radio Hoeksche Waard maakte in 2005 een documentaire over de Tweede Wereldoorlog in de Hoeksche Waard. De documentaire werd bekroond met de landelijke prijs voor lokale omroepen.

Zo'n 20 'gewone' Hoeksche Waarders vertellen wat ze in de oorlog hebben meegemaakt. Ze wonen verspreid over het eiland en vertellen allemaal hun eigen belevenissen.

Het zijn verhalen van ooggetuigen uit de eerste hand. Er ontstaat er een beeld vanuit een Hoeksche Waards perspectief en wij krijgen een indruk hoe de gewone man en vrouw de oorlog in de Hoeksche Waard hebben beleefd.

Verzetstrijder Wim Baars uit 's-Gravendeel verhaalt bijvoorbeeld over een van zijn illegale overtochten met Wim Boot uit Puttershoek naar de Brabantse Biesbosch. En Wim Reedijk leest fragmenten voor uit zijn oorlogsdagboek.

De documentaire is bewerkt tot een podcastserie van 5 afleveringen. Alle afleveringen staan op www.gemeentehw.nl/80jaarvrijheid.

Leden Koninklijk Huis afgelopen decennia regelmatig op bezoek

Al sinds de Tachtigjarige Oorlog wordt het Huis van Oranje geassocieerd met stabiliteit en de verdediging van de (godsdienst-) vrijheid in Nederland. En tijdens de Tweede Wereldoorlog bood koningin Wilhelmina vanuit ballingschap in Londen morele steun aan het verzet en het Nederlandse volk.

De relatie tussen vrijheid en het Huis van Oranje is diep geworteld in de Nederlandse geschiedenis. Sinds de Tachtigjarige Oorlog (1568-1648) speelde Willem van Oranje een leidende rol in de strijd tegen de Spaanse overheersing, wat uiteindelijk leidde tot de onafhankelijkheid van de Republiek der Zeven Verenigde Nederlanden. Het Huis van Oranje bleef daarna een symbool van nationale eenheid en vrijheid, met leden die zich inzetten voor de bescherming van democratische waarden en constitutionele rechten.

Hechte band

Ook de Hoeksche Waard heeft een hechte band met het koningshuis. Dat blijkt onder meer uit de betrokkenheid bij koninklijke tradities en de actieve deelname aan Koningsdag. De leden van het Koninklijk Huis komen op hun beurt regelmatig op bezoek in de Hoeksche Waard.

5 juli 1948: Prins Bernhard brengt een bezoek aan Oud-Beijerland, Maasdam, Klaaswaal, Puttershoek, Westmaas, Mijnsheerenland, 's-Gravendeel, Piershil, Zuid-Beijerland, Nieuw-Beijerland en de Ambachtsheerlijkheid Cromstrijen.

1954: Koningin Juliana bezoekt Strijen en Mookhoek.

1964: Koningin Juliana bezoekt in Numansdorp de Haringvlietbrug die dan nog in aanbouw is.

1971: Prinses Beatrix en Prins Claus bezoeken verschillend dorpen in de Hoeksche Waard, waaronder Mijnsheerenland, Oud-Beijerland en Goudswaard. In Goudswaard eet Prinses Beatrix met plattelandsjongeren poffertjes in het dorpshuis.

1 oktober 1977: Opening van de Kiltunnel door Koningin Juliana.

30 april 1989: De koninklijke familie viert Koninginnedag in Oud-Beijerland.

16 september 1999: Prins Willem-Alexander opent de tweede Heinenoordtunnel (de fietserstunnel).

7 november 2007: Koningin Beatrix brengt een werkbezoek aan de Hoeksche Waard om te praten over de toekomst van het eiland. Ze gaat naar Klaaswaal, Numansdorp, Maasdam, Oud-Beijerland, Zuid-Beijerland en Strijensas.

27 mei 2014: Prinses Beatrix opent in Oud-Beijerland de nieuwe locatie van stichting De Overbrugging.

16 juni 2020: Koningin Máxima brengt een kort bezoek aan Puttershoek. Ze is in partycentrum Alcazar als erevoorzitter van de stichting Méér Muziek in de Klas.

28 oktober 2022: Prinses Margriet opent in Museum Hoeksche Waard in Heinenoord de tentoonstelling 'Juliana, Een eeuw in poppen'.

15 oktober 2024: Koningin Máxima brengt een bezoek aan Klaaswaal. Het bezoek staat in het teken van de leefbaarheid en het sterke verenigingsleven.

1954

(Foto: ANP)

1964

(Foto: ANP)

1971

(Foto: Nationaal Archief)

1989

(Foto: ANP)

2022

2024

(Foto: Archief Historische Vereniging Oud-Beijerland)

Willem van der Wulp:

Broodbonnen en bouwstenen

Willem van der Wulp uit Westmaas was 12 jaar toen de oorlog ten einde kwam. Te jong voor een feestje vond zijn vader en bovendien veel te gevaarlijk. Ondanks de overgave, was het gevaar nog niet geweken. Willem herinnert zich nog het verhaal over de moord in Mijnsheerenland. "De Duitsers zaten hier nog. Ze waren gefrustreerd en konden het niet verkroppen dat ze zich moesten overgeven. En dan hoor je dat ze in Mijnsheerenland 2 jongens hebben gemarteld en doodgeschoten. Voor mijn vader een reden om ons veilig binnen te houden. We woonden trouwens ook te ver buiten het dorp: aan de Munnikenweg, bij het strandje."

Willem kreeg door de zorg van zijn vader weinig mee van de feestvreugde, maar hij weet nog wel dat de dorpelingen een pop hadden gemaakt van 'De Neus'. Volgens Willem was dat een verschrikkelijk gemene Duitse vent die zich de 'Wasserpolizei' noemde en een hele grote neus had. Die hij trouwens overal instak. Na de

oorlog werd de pop in het toenmalige 'Kraaienslop' - nu de Havenstraat - opgehangen en in brand gestoken.

Britse bommen

Ondanks alle gevaren heeft Willem zich tijdens de oorlog nooit echt angstig gevoeld. Behalve die ene keer in oktober 1944 toen de geallieerden opmars maakten vanuit Noord-Brabant en een Brits toestel per ongeluk het huis van familie De Jongh bombardeerde. Willem woont nog steeds aan de Munnikenweg, maar nu meer richting het dorp. Hij wijst naar het huis aan de overkant. "Volgens mij het enige bombardement in de Hoeksche Waard. Het huis is na de oorlog als een van de eerste opgebouwd."

Op de bon

Willem heeft met zijn 92 jaar veel huizen in Westmaas zien komen en gaan. Als zoon van de eigenaar van een metselbedrijf heeft hij geholpen met de renovatie en nieuwbouw van verschillende huizen in de regio. Maar voordat Willem bij zijn vader in

het bedrijf stapte, werkte hij samen met zijn broer Arie bij de plaatselijke bakker. "Mijn broer was 13 en ik 12. Na de oorlog was er veel schaarste en alles ging op de bon. We gingen langs de deuren met de broodkar. Geen bon betekende geen brood."

Het verhaal over de bakker doet Willem denken aan een opvallende ontwikkeling: "Westmaas had vroeger zo'n 1.000 inwoners en 4 bakkers. Nu is het inwonersaantal verdubbeld, maar is er geen één bakker meer. Een ontwikkeling die in het kader van wederopbouw best tegenstrijdig klinkt."

Mechanisatie landbouw

Willem vervolgt zijn verhaal: "Er was niet alleen een tekort aan voedsel, ook brandstof, kleding en machines waren schaars. Je kocht alles op de bon." In het kader van 'nooit meer honger' vond in de jaren na de oorlog een snelle mechanisatie van de landbouw plaats. "Dit werd mede mogelijk gemaakt door de Marshallhulp", weet Willem. "Na de oorlog zijn veel Amerikaanse en Canadese voertuigen achtergebleven. Die konden de boeren mooi gebruiken voor de landbouw, want de Duitsers hadden ook de paarden gevorderd."

Rijtjeshuizen

Toen Willem 17 jaar was, ging hij officieel aan de slag in het bedrijf van zijn vader. Na verschillende renovatieprojecten, bouwde hij in 1950 zijn eerste rijtje huizen. "Die huizen staan er nog steeds", vertelt Willem trots. Het gaat om het blokje van 4 woningen aan de Van Koetsveldlaan in Westmaas. "Allemaal handwerk en de stenen heb ik op mijn schouder naar boven gedragen. We werkten voor een

Willem van der Wulp voor 'zijn blokje van vier', dat hij vlak na de oorlog samen met zijn vader en oudste broer bouwde. (Foto: Heijblom Fotografie)

(Foto: Heijblom Fotografie)

schrijffloon van anderhalve gulden per uur. In Oud-Beijerland kregen ze 2 cent meer. Hoe groter de gemeente, hoe meer je mocht rekenen.”

Na de oorlog was de woningnood hoog. Kwantiteit ging voor kwaliteit. Het was volgens Willen heel lastig om aan goede bouwmaterialen te komen. “Hout was nauwelijks te krijgen en de dakpannen in die tijd waren ontzettend dun. We hebben voor een renovatie weleens oude dakpannen van schuren gebruikt. Die waren kwalitatief veel beter dan

dat nieuwe spul van na de oorlog. Slaapkamermuren werden gemaakt van drijfsteen, een afvalproduct uit de hoogovens. Dit spul was ontzettend poreus.”

Bejaardenwoningen

Na de oorlog nam de belangstelling voor het welzijn van ouderen toe. Mensen werden ouder. Met de Wet op Bejaardenoorden maakte de overheid het mogelijk om bejaardenhuizen te bouwen. In 1963 kreeg Westmaas de eerste zogenoemde ‘bejaardenwoningen’.

Willem vertelt hierover: “Eerst aan het Mastland en later hierachter bij het Kartuizerveld. Ik heb de woningen opgebouwd en in de jaren ‘80 gerestaureerd. De woningen aan het Mastland hebben in 2020 plaatsgemaakt voor nieuwbouw. Net als zoveel huizen uit de jaren ‘50, omdat ze niet meer voldoen aan de hedendaagse normen. Vroeger plaatsten we de stopcontacten hoog, zodat de kinderen er niet bij konden. Later moest alles op rolstoelhoogte worden geplaatst. De deuren waren vroeger ook veel smaller. Nu moet er een rolstoel doorheen passen. Tijden veranderen nu eenmaal en ook de mogelijkheden. Er gaat steeds meer automatisch, maar metselen is nog steeds handwerk.”

Tekst: Cynthia van der Waal

Hoe Aart uit handen van de Duitsers bleef

Neeltje Smits-Berkman en Janus Smits hadden een kruidenierswinkel in de Mookhoek in 's- Gravendeel. Ze hadden 2 kinderen: Aart en Saantje. Aart werkte vanaf zijn vroege tienerjaren als leerling-timmerman bij Adam van der Giessen aan de Schenkeldijk. Voordat de oorlog uitbrak leerde hij Corrie den Boer uit Strijen kennen, die toen in de kruidenierswinkel meehielp.

Ook Aart werd door de Duitsers opgeroepen om in Duitsland in de oorlogsindustrie te gaan werken. Hij voelde daar niks voor en weigerde. De kans was dan groot dat de Duitsers je thuis kwamen ophalen. Dan ging je alsnog. Maar als er gevaar dreigde, verstopte Aart zich of zorgde hij dat hij niet thuis was. Dat ging heel lang goed, totdat hij op zekere dag werd verraden door een NSB'er en moest vluchten.

Onderduiken in de molen

Zijn oudere zus Saantje woonde met haar man Jaap Kluit aan de Molendijk in Puttershoek, tegenover Molen 'De Lelie'. Molenaar Jan Leeuwenburg kende zijn overburen goed en Aart mocht bij hem onderduiken. De molenaar en zijn vrouw waren fijne mensen. Ze hadden wel 5 of 6 kinderen, dus 1 eter meer of minder maakte niet uit. Overdag hielp Aart met malen van het graan tot meel. 's Nachts klom hij tot in de nok van de molen en sliep onder de kap.

Naast zijn tijdelijke baan als hulpje van de molenaar had Aart nog een baantje.

Het oude gemeentehuis aan het Schouteneinde stond op een steenworp afstand van de molen. Daar hielp hij om het bevolkingsregister van Puttershoek op orde te houden. Dat ging goed tot die avond dat een oud vrouwtje hem waarschuwde dat de Duitsers diezelfde avond op bezoek zouden komen in de molen.

Op het nippertje ontsnapt

Aart nam de waarschuwing van de oude vrouw ter harte en maakte dat hij wegwam. Die nacht sliep hij onder de blote hemel in het spruitenland van boer Spaan, de buurman van Leeuwenburg. Vanaf nu was de molen geen veilig onderduikadres meer. De familie Kluit bracht uitkomst. Sinds kort logeerde daar Corrie den Boer, waar hij verkering mee had.

Jaap Kluit kende Gerrit Dirkse uit Mijnsheerenland nog van zijn dienst-

plichttijd en had contact met hem gehouden. Overdag werkte hij in de timmermanswerkplaats van Dirkse en 's nachts sliep hij in de toren van de Laurentiuskerk. Corrie bleef in Puttershoek. Dus Aart fietste regelmatig vanuit zijn onderduikadres naar de familie Kluit. Liefde kent namelijk geen grenzen. Inmiddels hadden de Duitsers op het terrein van de Suikerfabriek in Puttershoek een lanceerinstallatie van V1-raketten opgebouwd.

'Zonder geluk vaart niemand wel'

Daardoor moest Aart langs verschillende checkpoints om de Molendijk te bereiken. En eigenlijk had hij dan ook een 'Ausweis' nodig om te passeren. Op een van zijn fietstochten kwamen er vliegtuigen over en boorde zich een granaat of een stuk staal vlak achter zijn fiets in de grond. Aart kon maar net ontkomen. Een andere keer werd hij met zijn gereedschapskist achter op de fiets aangehouden. Op weg naar een klusje bij Kluit werd hij aangehouden bij een checkpoint. Weer ontsnapte hij op wonderbaarlijke wijze, maar verloor wel zijn gereedschapskist.

Aart en Corrie zijn overleden, maar hun verhaal leeft voort.

Tekst: Arco van de Ree

Geraadpleegde bronnen:

- Aantekeningen Bert Smits, de zoon van Aart
- Informatiebord korenmolen De Lelie, Puttershoek

Terug naar Kassel

Wim de Vries had in de Tweede Wereldoorlog enkele jaren als dwangarbeider in Duitsland gewerkt. Toen hij terugkeerde, kon hij niet meer aarden in zijn geboortedorp Puttershoek. Hij had ernstig geleden onder het strenge nazi-regiem, de ontberingen, de uitbuiting, de vernederingen, de bombardementen en de afschuwelijke dingen waarvan hij getuige was geweest, zoals de dood van vrienden en executies.

Wim de Vries
(pasfoto uit privécollectie)

Frustraties hoopten zich hoog op en na de oorlog zochten die een uitweg in zijn gedichten. Van meet af aan had Wim de Vries een eigen stem, een proteststem die later een literair karakter kreeg. Zijn eerste gedichten werden eind jaren '60 gepubliceerd in Het Vrije Volk en De Nieuwe Stem.

Hij volgde een cursus creatief schrijven bij de Rotterdamse Kunststichting en ontmoette daar de bouwvakker Pierre van Vollenhoven. Zelf werkte De Vries als pijpenbuiger bij vliegtuigbouwer Fokker in Papendrecht.

Hij maakte voorleesreizen in Duitsland en er waren optredens op poëziefestivals, zoals het befaamde Poëzie Buiten in Goudswaard, en Poetry International. Dat veranderde het leven van Wim de Vries ingrijpend. Hij kreeg erkenning en hoorde erbij.

In 1990 publiceerde hij zijn Duitse gedichten, waaraan hij vele jaren had gewerkt in de tweetalige bundel *'Terug naar Kassel/Zurück nach Kassel'*, met als ondertitel *'De ballade van de waanzin/Die Ballade vom Wahnsinn'*. In Nederland is de bundel gepresenteerd bij het Goethe Instituut in Rotterdam en in Kassel bij de plaatselijke Hogeschool.

Tekst: Arco van de Ree

Geraadpleegde bronnen:

- Zo vaak heb ik haar gedroomd. Verzameld werk (2016)
- Vergeten dichters. Pierre van Vollenhoven & Wim de Vries, in: De Groene Amsterdammer (2 juni 2001)

Hal 51

Een jaar heb ik er gewerkt.
Dag in dag uit van zeven
tot zeven temidden van kleine
miezerige pseudo Hitlertjes,
groot van bek, klein van geest
en met losse handen.
Niet beseffend dat ze aan hun
eigen hoogmoed ten onder zouden
gaan.
Ruim 40 jaar later stond
ik er weer.
Een grasvlakte tussen de nog
bestaande bomen en de rails,
waarvan ik eens droomde dat
ik over de bielzen in één nacht
naar Holland liep.

Halle 51

Ein ganzes Jahr habe ich dort geschuftet,
tagaus tagein von sieben
bis sieben unter kleinen
mickerigen Pseudo-Hitlern
mit einem grossen Maul
und einem kleinen Geist
und mit lockeren Händen.
Sie ahnten damals nicht,
wie sie an ihrem eigenen Hochmut
zugrundegehen sollten.
Nach mehr als vierzig Jahren
stand ich wieder dort.
Ein Grasfläche zwischen den Bäumen
die auch noch da waren und den Schienen,
von denen ich träumte,
ich lief in einer Nacht
über die Schwellen nach Holland.

Kunstenares
Ingrid Kruit
in haar atelier
(Foto: Heijblom Fotografie)

Ingrid Kruit bracht vrijheid in beeld met iconische letters

VRIJ. Uitgevoerd in rood-wit-blauw staan de grote bakstenen letters met de onderzijde in de vijver in het Laningpark in Oud-Beijerland. Wie wat langer kijkt, ziet de weerspiegeling van het woord ook in het water: VRIJ. Kunstenares Ingrid Kruit (1943) ontwierp het monument ter gelegenheid van 40 jaar bevrijding. Sinds die tijd is het monument de vaste plek waar de Oud-Beijerlandse bevolking op 4 mei de oorlogsslachtoffers herdenkt.

Het kleurrijke monument is een geschenk van Oranjevereniging Prinses Juliana die daarmee 40 jaar bevrijding wilde onderstrepen. Arie van Pelt, destijds voorzitter, herinnert zich nog goed dat toenmalig burgemeester Ed van Tellingen de naam van Ingrid Kruit noemde als geschikte kunstenares. "Vandaar dat we haar hebben gevraagd. Ik had zelf iets van een sokkel met een beeld erop in mijn hoofd, maar toen kwam Ingrid met dit ontwerp. We vonden het van begin af aan

helemaal fantastisch", herinnert Van Pelt zich nog goed.

Goede locatie

Voor Kruit was het een van de vele kunstwerken die ze voor Oud-Beijerland maakte. De geboren en getogen Rotterdamse had in de stad ook al naam gemaakt met kunstwerken voor ziekenhuizen, kerken en scholen. "Ik ben eerst op zoek gegaan naar een goede locatie. Die vond ik in het Laningpark,

bij de vijver. Die plek maakte het monument hufterproof, want het is niet makkelijk bereikbaar. Bij de plaatsing ervan moest de vijver worden drooggelegd. Het schoonmaken gebeurt vanuit een bootje.”

Hoe ze tot het ontwerp met keramische tegels in rood, wit en blauw is gekomen, kan Kruit niet goed omschrijven. Zoiets ontstaat in haar creatieve brein en krijgt vorm op papier. “De mensen van de Oranjevereniging reageerden heel enthousiast. Het ontwerp werd meteen goedgekeurd”, vertelt zij.

Bouwplaat

Monument VRIJ werd op 16 november 1985 onthuld door Herman Korteweg en Wilma Maasdam, namens de leerlingen. Herman maakte in de oorlog deel uit van verzetsgroep Zinkweg. Dat was een bijzonder moment, herinnert Kruit zich. “Op alle basisscholen werd bovendien een bouwplaat van het monument uitgedeeld zodat de leerlingen het zelf konden knippen en plakken.”

Ook vandaag de dag is het basisonderwijs bij het monument betrokken. Christelijke basisschool De Kriekenhof, aan de rand van het Laningpark, heeft het monument geadopteerd. Leerlingen van de school zijn daarom op 4 mei ook aanwezig bij de herdenking.

Glasscherf

Geboren in 1943 heeft Kruit geen levendige herinneringen aan de oorlogsjaren. “Maar ik ken wel de verhalen en de foto’s. Mijn moeder vertelde dat ze mij als kind op het potje wilde zetten, maar dat wilde ik niet. Bleek er een glasscherf rechtop in te staan. Blijkbaar was dat bij een inslag gebeurd. In mijn geheugen heb ik bij de bevrijding gezwaaid naar de vliegtuigen die overvlogen, maar misschien heb ik zelf dat beeld gevormd.”

Bij de herdenking van 50 jaar bevrijding maakte Kruit, eveneens in opdracht van de Oranjevereniging, een tekening van een legerpukkel. Op de flap staan tekens die verwijzen naar onder meer oorlogsmonument Moeder bij Heinenoord, de blauwhelmen en Amnesty International. Ook maakte zij het ontwerp voor het Indiëmonument aan de Mariniersweg (1996) ter nagedachtenis aan 8 plaatsgenoten die als militair bij de strijd in voormalig Nederlands-Indië zijn omgekomen. “Een omstreden oorlog, maar ik weet nog goed dat een echt dolgelukkige nabestaande toen liet weten dat er nu eindelijk een plek was waar hij kon herdenken”, vertelt zij over de kleurige keramische wereldbol in een sokkel van natuursteen, waarop de namen van de slachtoffer zijn vermeld.

Na de afronding van de nieuwbouw in het Havenkwartier in het centrum van haar dorp ontwierp zij ook Het Kompas. Een kunstwerk van beton, keramiek en roestvrij staal met een houten bank eromheen. Bovendien heeft Kruit jarenlang teken- en schilderlessen en andere creatieve cursussen verzorgd bij destijds stichting Samenlevingsopbouw Oud-Beijerland (SSO). “Nog steeds heb ik 2 keer per week een vaste club mensen op teken- en schilderles. Verder doe ik wat er op mij afkomt.”

Sierlijke V

In 2010 kreeg monument VRIJ een aanvulling. Voor de muur, waar ieder jaar op 4 mei de bloemen worden gelegd, ontwierp Kruit een sierlijke V, de V van veteranen. Door de letter loopt de Nederlandse vlag en eronder staan de woorden ‘Vrijheid in verantwoordelijkheid’. Daarmee hebben ook de oorlogsveteranen een plek om stil te staan bij hun inzet. Want vrijheid is een kostbaar bezit, leerde Kruit al als kind. “Al wordt daar vandaag de dag wel erg nonchalant mee omgesprongen. De radicale ideeën die in Europa, en ook in Nederland, een voedingsbodemp vinden, zijn echt zeer zorgwekkend. Mensen vergeten de geschiedenis die achter ons ligt. Blijkbaar leren we niet snel.”

Tekst: Joke Waltmans

Boven: Vanaf het eerste begin wordt de jeugd betrokken bij monument VRIJ in het Laningpark. (Archief Historische Vereniging Oud-Beijerland)

Links: De onthulling van het monument VRIJ door Herman Korteweg en Wilma Maasdam. (Foto: Dick Leeuwestein)

Defensie vraagt om wederzijds begrip
bij training van specifieke vaardigheden

Een laagvliegende Cougar-
transporthelikopter in actie

‘Laagvliegen is overleven voor de helikopter- bemanningen’

80 jaar vrijheid. Het lijkt lang geleden dat Nederland direct betrokken was bij een oorlog. Toch laat de oorlog in Oekraïne ons zien dat oorlog nooit is weggeweest. En nu zelfs weer heel dichtbij komt. In het beschermen van onze vrijheid, zowel nationaal als internationaal, is de krijgsmacht onmisbaar. Het Defensie Helikopter Commando (DHC) levert hieraan een belangrijke bijdrage door hoogwaardige helikoptercapaciteit te bieden.

Commodore Pier Schipmolder, commandant van het Defensie Helikopter Commando: “Door dagelijks te trainen in laagvlieggebieden in Nederland, waar Hoeksche Waard er een van is, zijn we in staat om overal ter wereld snel en efficiënt te opereren.” (Foto's: Koninklijke Luchtmacht)

“Door dagelijks te trainen in laagvlieggebieden in Nederland, waar Hoeksche Waard er 1 van is, is het Defensie Helikopter Commando in staat overal ter wereld snel en efficiënt te opereren, om zo bij te dragen aan de bescherming van onze vrijheid”, vertelt commodore Pier Schipmolder, commandant van het DHC. Naast het uitvoeren van verkenningen, aanvallen, onderzeebootbestrijding en transport van grondtroepen, zijn de helikopters van het DHC in Nederland beschikbaar voor noodhulp als (bos)brandbestrijding, patiëntenvervoer en algemene taken als

het aanleggen van een nooddijk tijdens de overstromingen in Limburg.

Vak apart

Waarom is het laagvliegen zo essentieel tijdens een missie? “Laagvliegen is overleven voor de helikopterbemanningen”, legt hij uit. “Door laag te vliegen blijven ze onder de radar van de vijand en verlagen ze het risico op vijandelijk vuur. Ze kunnen zich bijvoorbeeld verschuilen achter obstakels, zoals een rij bomen of een heuvel.” Laagvliegen biedt de bemanning de mogelijkheid om snel en onopgemerkt te bewegen, wat noodzakelijk is voor het

Meer weten over laagvliegen? Bekijk dan de video op www.defensie.nl (zoek op: Geluidhoeveelheid en vlieghoogte) of scan de QR-code.

Defensie en gemeente Hoeksche Waard werken samen om u tijdig en helder te informeren over de vliegbewegingen in de regio. Meer weten? Kijk op www.gemeentehw.nl (zoek op Laagvlieggebied Luchtmacht) of scan de QR-code.

Samen zorgen we voor een veilige leefomgeving.

overleven en het succesvol uitvoeren van hun missies. Maar gemakkelijk is dit zeker niet. “Het is een vak apart en vraagt om specifieke vaardigheden. Daarom is het belangrijk dat de bemanning dit veelvuldig traint.”

Hiermee vraagt Defensie ook om wederzijds begrip. “Vrijheid is van ons allemaal. Samen koesteren en bewaken we de vrijheid, als maatschappij en als krijgsmacht”, benadrukt commodore Schipmolder. “Voor u, als bewoners in een van onze laagvlieggebieden, is dit zichtbaar en hoorbaar. We blijven actief in gesprek over onze noodzakelijke trainingen en de impact hiervan op u als bewoners. Samen met uw steun zorgen we ervoor dat de vrijheid die we vieren, ook in de toekomst gewaarborgd blijft.”

Innovatie en doorzettingsvermogen:

karaktoreigenschappen waarmee ondernemers de naoorlogse uitdagingen trotseerden

Palingrokerij Koen Visser, Oud-Beijerland

In de Hoeksche Waard zijn veel ondernemingen gevestigd. Tijdens en na de Tweede Wereldoorlog moesten zij zich steeds aanpassen en innovatieve oplossingen vinden. Dit blijkt iets te zijn waar veel lokale ondernemers in uitblinken.

Frank van den Ouden, voorzitter Ondernemersvereniging Hoeksche Waard: "In de Hoeksche Waard zijn veel familiebedrijven met een lange geschiedenis te vinden. Veel ondernemers hechten meer waarde aan duurzaam ondernemen dan aan maximale winst of snelle groei. Naar mijn idee zijn bedrijven te bescheiden. Met zo'n lange en rijke geschiedenis mogen deze bedrijven zichzelf best meer profileren. We zien dat ze soms moeite hebben met het aantrekken van personeel, waardoor verder gezocht moet worden. Toch is

naamsbekendheid in de eigen omgeving minstens zo belangrijk. Kijk eens in je eigen dorp en gemeente welke bijzondere bedrijven de Hoeksche Waard rijk is. Zij zijn ook een stuk cultureel erfgoed van de streek."

Hieronder staat een viertal verhalen van de vele ondernemers die het mooie eiland rijk is. Het zijn verhalen van doorzetten, innovatie en aanpassingsvermogen, karaktereigenschappen die kenmerkend zijn voor de Hoeksche Waarder.

Van der Mark transport

Pleun van der Mark begon in 1910 in opdracht spullen te vervoeren met zijn hondenkar. In 1919 doet hij een grote investering: hij koopt een goede paardenkar. Het werk komt in een stroomversnelling en hij schaft 2 trucks en de eerste T-ford in de Hoeksche Waard aan. In 1950 komt zijn zoon Simon A. van der Mark aan het roer. Een lastige tijd, omdat er weinig deugdelijk materieel beschikbaar was. Dankzij afgedankte legertrucks kon het bedrijf doorgaan en zelfs uitbreiden. Het huidige bedrijf wordt gerund door Simon van der Mark. Ook zijn zoon Tom en dochter Patricia – al de 5^e generatie – zijn werkzaam in dit internationale familiebedrijf.

De 2 suikerfabrieken

De Zuid-Hollandse Beetwortelsuikerfabriek werd in 1901 gesticht in Oud-Beijerland. In 1912 volgde een grote suikerfabriek in Puttershoek. Vrachtschepen voeren af en aan bij beide fabrieken. Aan het einde van de oorlog was de fabriek in Puttershoek zo zwaar gehavend, dat de suikercampagne van dat najaar niet van start kon gaan. Vanaf 1950 was de fabriek in Oud-Beijerland volledig geautomatiseerd met nieuwe ketels, automatische stookinrichting en een pulpdrogerij. In 1973 werd de fabriek gesloten en in 1984 gesloopt om plaats te maken voor de Spuioeverwijk. De fabriek in Puttershoek sloot in 2004.

Koni schokdempers

Ooit gestart met paardentuigen in 1857 ontwikkelde en produceerde Koni tegen het einde van de oorlog onderdelen voor auto's. Kapotte schokdempers werden verzameld en er werd een nieuwe schokdemper ontwikkeld die minder snel kapotging. Bij de bevrijding had Koni 7 mensen in dienst. Dankzij slim zakeninstinct, innovatie en goede kwaliteit werd Koni internationaal bekend. Tegen 1955 waren er 368 mensen in dienst. Inmiddels is Koni uitgegroeid tot een internationaal bekend bedrijf dat nog steeds een belangrijke positie heeft in de wereld van schokdemping.

Vis- en palingrokerij Koen Visser

In 1902 begon Koenraad Visser in Oud-Beijerland met een visrokerij aan huis. Na de oorlog gaat Koen Visser zich richten op voedsel in blik, een nieuw product dat steeds populairder wordt. Het bedrijf wordt een belangrijke speler op de internationale markt. In 1958 overlijdt Koen Visser. Zijn zoons nemen het bedrijf over. Eind jaren '60 leverde de verwerking van vis niet langer genoeg winst op en werd de aandacht gericht op houdbaar voedsel. In 1980 nam Mars inc. het bedrijf over en werd de naam gewijzigd naar Masterfoods. Een heel nieuw bedrijvencomplex op industrieterrein de Bosschen wordt betrokken, waar de productie vooral gericht is op de sauzen van Uncle Ben's.

Straatbeeld van het dorp

Na de oorlog veranderde het straatbeeld van de dorpen. Er kwamen steeds meer auto's in gebruik. In de dorpen werd ruimte gecreëerd om bredere straten te krijgen, zodat vervoer makkelijker werd. Dorpen groeiden en in de kernen was geen plaats meer voor uitbreiding. Bedrijven verhuisden om meer ruimte te krijgen. Zo ontstonden industrieterreinen. Ook de lokale veiling in Oud-Beijerland verhuisde, van het centrum naar de Langeweg.

Zo kwam er meer ruimte voor aanvoer, werden grote opslagloodsen en koelingen geplaatst en kon er meer verhandeld worden. Kruidenierswinkels zijn nog lang deel geweest van het straatbeeld, maar moeten vaak plaatsmaken voor de opkomende supermarkten.

Kleine zelfstandigen

Iets dat in het moderne straatbeeld niet meer te vinden is, zijn manufacturenwinkels. In deze winkels werden onder meer stoffen, kousen en hoeden verkocht. Met de modernisering van kledingproductie en mode werden deze winkels steeds minder bezocht. Ook voor kleine zelfstandigen en winkeliers veranderde veel. Tot 1950 werd veel groente, fruit, brood en melk nog verkocht op straat. Handelaren gingen met hun waren op een honden- of handkar de wijken in. Na de oorlog werd er geïnvesteerd in kleine vrachtwagens om de goederen, besteld of niet, rond te brengen. Sommige handelaren ruilden hun kar in voor een winkel. De naoorlogse tijd bracht uitdagingen, maar met genoeg doorzetten en een scherpe handelsgeest waren er ook veel mogelijkheden.

Tekst: Rosanne Burggraaf

Onder andere deze bedrijven hebben een lange historie in de Hoeksche Waard: Van Oordt The Portion Company (1734 opgericht, sinds 1986 gevestigd in Oud-Beijerland), Halk Weegwerktuigen (1881, Strijen), Tuk Kraanverhuur (1894, Klaaswaal), Aannemingsbedrijf van Driel (1897, Maasdam), Bakkerij Voordijk (1897, Oud-Beijerland), Bakkerij Bussing (1899, Numansdorp), Machinefabriek Barth (1920, 's-Gravendeel), De Klok banden (1920 opgericht, sinds 1982 in Oud-Beijerland), Van Iperen (1921 opgericht, in 1981 van Oud-Beijerland naar Westmaas), Viscon group (1927, 's-Gravendeel), Overmeer transport (1927, Mijnsheerenland), Bosman watermanagement (1929, Piershil), Barth Industrial en Installatiegroep (1931, 's-Gravendeel), Drukkerij van As (1934, Oud-Beijerland), Nap Lager en Aandrijftechniek (1937, Oud-Beijerland), Bogaerds Architecten (1943, Numansdorp), Gebo Gelato (1950, Oud-Beijerland), Duifhuizen Tassen en Koffers (1953, Oud-Beijerland), RoosRos Architecten (1954, Oud-Beijerland), Ville Metaalindustrie en Apparatenbouw (1955, Strijen) en Barth Drainage (1956, 's-Gravendeel).

Bedrijven die ook het predicaat hofleverancier hebben, zijn Tuk Kraanverhuur (1894, Klaaswaal), Bakkerij Voordijk (1897, Oud-Beijerland) en Bakkerij Bussing (1899, Numansdorp).

(Foto: Heijblom Fotografie)

De kracht van de dialoog

Arie den Hartog (1923) uit 's-Gravendeel beleefde de bevrijding in Duitsland. Dat was op 16 april 1945. Maar het zou nog weken duren voordat Arie weer in Nederland was. En eenmaal voet op Nederlandse bodem wachtte hem een zeer kil ontvangst: "We werden uitgemaakt voor NSB'er en het Comité van Nationale Eenheid wilde 'dat verwilderde tuig uit Duitsland' onderbrengen in heropvoedingskampen." Voor Arie dé reden om zich na de oorlog in te zetten voor betere arbeidsvoorwaarden voor iedereen.

Arie schudt zijn hoofd. Hij kan nog steeds niet begrijpen waarom de Nederlandse overheid de repatrianten uit Duitsland zo behandelde. "Ik wilde niet naar Duitsland, maar de kaarten waren al geschud."

Arie werd in het begin van de oorlog samen met 3 andere jongens uit 's-Gravendeel tewerkgesteld in Duitsland. Nederlandse bedrijven kregen van de Duitsers opdracht om een aantal werknemers te leveren. De Arbeits-einsatz was een Duitse maatregel om het personeelstekort in Duitsland op te vangen. Wie weigerde om gehoor te geven aan de oproep, riskeerde straffen of represailles. Arie werd op 29 mei 1942 op de trein naar Duitsland gezet, waar hij aan het werk moest in een fabriek in Schweinfurt. 1 jaar werd 3 jaar. De blijdschap was dan ook groot toen Arie hoorde dat hij eindelijk terug naar Nederland kon. Maar eenmaal in Nederland werd die vreugde overschaduwd door ongeloof en teleurstelling.

De wereld veranderen

"Zo'n koude douche als ik bij de terugkeer had gekregen, gun je niemand", vervolgt Arie. "Nationale Eenheid? Ze zorgden juist voor verdeeldheid! Toen ik bij de overheid solliciteerde, werd ik geweigerd, omdat ik 3 jaar in Duitsland had gezeten. Ik ben toen meteen lid geworden van de vakbeweging. Ik wilde de wereld veranderen: zoals wij waren behandeld, dat mocht nooit meer gebeuren!"

Centrale kaderschool

Arie verhuisde in 1949 naar De Lier in Westland. "Er was overal tekort aan, dus ook aan woningen. De Duitsers hadden veel huizen afgebroken. Het materiaal werd tijdens de oorlog gebruikt om stellingen en andere versterkingen te bouwen. Er was ook een tekort aan arbeidskrachten. Bedrijven boden soms een baan aan met een woning. Zo kwam ik in De Lier terecht."

In die periode kreeg Arie vanuit de vakbond ook de kans om de centrale kaderschool te volgen. Zijn bestuurlijke vaardigheden bleven niet onopgemerkt. Na 4 intensieve leerjaren behaalde Arie

met succes zijn diploma, waarna hij in 1956 vakbondsbestuurder werd in Leeuwarden. Vanaf 1965 vervulde hij deze functie in Dordrecht.

Medezeggenschap

De wederopbouw stond in het teken van economische groei, werkgelegenheid en sociale zekerheid. De invloed van de vakbeweging nam toe; werkgevers en werknemers werden steeds meer betrokken bij de besluitvorming. Zij kregen een adviserende taak en bestuurlijke bevoegdheden. "We hebben geprobeerd om alles wat in onze ogen niet goed was te veranderen. Er kwam meer medezeggenschap. Dat was een mooie ontwikkeling, alhoewel de interpretatie ervan nog weleens verschilde per persoon. Maar de vrijheid om met elkaar de dialoog te kunnen voeren is tot op de dag van vandaag nog steeds een belangrijk goed. Dat geldt natuurlijk niet alleen binnen de vakbond, maar overal. De dialoog als middel om te verbinden, om te komen tot gelijkheid, nieuwe inzichten en om conflicten te voorkomen."

Tekst: Cynthia van der Waal

Nieuw boek beschrijft de lotgevallen

van Hoeksche Waarders in Nederlands-Indië

Gewone jongens in zeer ongewone omstandigheden

Het is mei 1945. Nederland is bevrijd en na het leed, het verzet en de vreugde wordt de draad van het leven weer opgepakt. Bij de wederopbouw hoort ook het opbouwen van de krijgsmacht. De eerste lichte dienstplichtigen wordt opgeroepen, maar ook vrijwilligers dienen zich aan voor het Nederlandse leger. Dat betekent dat men ook kan worden uitgezonden naar Nederlands-Indië. In de jaren na de Tweede Wereldoorlog vertrekken dan ook zo'n 660 mannen en enkele vrouwen uit de Hoeksche Waard naar deze voormalige kolonie van Nederland, voor de zogenoemde politionele acties.

De strijd in Nederlands-Indië en de nasleep daarvan heeft uiteindelijk zo'n 5.000 Nederlandse militairen het leven gekost, onder wie ook militairen uit de Hoeksche Waard. Bij terugkomst werden de militairen niet als helden ontvangen, laat staan dat hun inzet positieve waardering kreeg. Een reden waarom velen het zwijgen ertoe deden. Wat ze meegemaakt hadden, werd in stilte verwerkt.

Gevechtshandelingen

Eind 2023 stelde Leen van Driel de gemeente voor om het aangrijpende verhaal van deze mannen en vrouwen uit te zoeken en op te schrijven. Eerder schreef de auteur uit Oud-Beijerland een boek over dwangarbeiders uit zijn woonplaats. Bij de presentatie van dat boek legde hij het voorstel voor aan wethouder Van Waveren. Uiteindelijk werd besloten een boek te schrijven dat gericht is op de hele Hoeksche Waard. Vervolgens benaderde Van Driel journalist, schrijver, tv-maker en oud-hoofdredacteur Ad van Liempt. Met hem sprak Van Driel over de inhoud en de structuur van het boek.

Thuisfront

Meer dan 70 jaar na dato beschrijft het boek 'De Hoeksche Waard in Indië' hoe de mannen het beschermde thuisfront verlieten om voor hun gevoel iets goeds te doen aan de andere kant van de wereld. Ze vertellen hun eigen verhaal. Verhalen over indringende gevechtshandelingen afgewisseld met de manier waarop het dagelijks leven verliep aan de andere kant van de wereld. Daarbij was communicatie met het thuisfront slechts per brief of een gesproken bericht op grammofoon mogelijk.

Unieke studie

Volgens Ad van Liempt is dit de eerste brede studie in Nederland over de lotgevallen van Indiëgangsters uit 1 streek. De omvangrijke studie naar de ervaringen van de 660 personen kwam onder meer tot stand met hulp van ooggetuigen, persoonlijke brieven van betrokkenen en andere documenten uit die tijd en uit erfgoedinstellingen in de Hoeksche Waard. Toen het idee voor het eerst besproken werd, wist de gemeente niet wat het uiteindelijke resultaat zou worden. Wel vond het gemeentebestuur

het zeer waardevol om dit onderwerp vast te leggen. Zeker doordat steeds minder mensen nog in leven zijn die zelf direct betrokken waren. De verhalen - gecombineerd met feitelijke informatie uit archieven - vormen een naslagwerk voor iedereen die weet dat familie in Nederlands-Indië moet zijn geweest, maar daar nauwelijks iets over hoorde.

Inschrijven voor een exemplaar

Op maandag 26 mei 2025 wordt het boek gepresenteerd. Vanaf die datum ligt het in verschillende boekhandels in de Hoeksche Waard. U kunt vanaf nu ook inschrijven voor een exemplaar. U betaalt met € 5,- korting bij voorinschrijving € 24,95 voor dit unieke boek.

Wilt u inschrijven voor een exemplaar?

Stuur dan uw naam, telefoonnummer en de gewenste ophaallocatie naar bestelling@VanIdeeTotBoek.nl. De ophaallocaties zijn Edel Numansdorp, Boekenstek Goudswaard, Primera Zuid-Beijerland, Boekhandel Schouten Strijen, Edel Oud-Beijerland of Bij Arie Puttershoek.

Tekst: Arjan van der Hoek

'De verhalen gaan door. We mogen ze nooit vergeten'

Een verhaal over oorlog en vrijheid door de ogen van 4 generaties. Voor de een was het werkelijkheid in haar jeugdijaren, voor de anderen een bijzondere interesse of een spel op de zondagmiddag. Voor de vierde generatie Mourits een interessant onderwerp op school. Vrijheid krijgt voor alle 4 steeds meer betekenis.

Angst? Jannetje Mourits-van de Wetering (92) schudt haar hoofd. Dat woord hoort voor haar niet bij de oorlogsjaren die zij als kind meemaakte aan de Kerkstraat in Oud-Beijerland. De eerste herinnering die haar te binnen schiet, is die van de Duitse soldaten die aan het begin van de straat waren ingekwartierd. "Jonge jongens waren het. Toen 1 van hen mij op straat met een diabolo zag spelen, vroeg hij of hij het ook eens mocht proberen. Dat ging heel gemoedelijk."

Suikerbieten

Alle oorlogsjaren ging het leven door voor de jonge Jannetje. Ze kon gewoon naar de kerk en naar school, ook al was de eigen Keucheniussschool gevorderd door de Duitsers. "We moesten naar de Bijschool, de ene week 's ochtends, de week erop 's middags, zodat we als leerlingen van beide scholen toch les kregen", vervolgt ze haar verhaal. Honger kende ze evenmin. Er waren bonnen voor brood en als Goof Letterman langskwam, was er zelfs vlees. "Daar betaalde je wel voor. Suikerbieten waren er ook hoor, die werden geraspt en dat kookten ze om stroop van te maken. Dat stonk!"

Klompen

Aandachtig luisteren zoon Arie (69), kleinzoon Johan (43) en achterkleinzoon Stijn (13) naar de verhalen van oma. Of omama, zoals de achterkleinkinderen haar noemen. Welk verhaal moet ze vertellen, zoveel weet ze niet, klinkt het eerst, maar als zoon Arie haar herinnert aan verhalen van eerder die week, komen ze weer helder naar voren. "We droegen klompen met leren riempjes. Als je dan dat hele eind naar de boer moest lopen voor eten en je kreeg niks mee, dan liepen we op de terugweg wel te mopperen. Op die boer en op die riempjes."

Hoe het komt weet zoon Arie niet, maar hij heeft altijd interesse in de oorlog gehad. Zijn spreekbeurten op school hadden elke keer dat onderwerp en de Lekturama-serie met losse delen over de Tweede Wereldoorlog werd gespeeld. "Ik heb onze jongens ook vaak voorgelezen uit oorlogsboeken. De serie Reis door de nacht van Anne de Vries bijvoorbeeld, dat waren geweldige boeken. Prachtig vonden ze het."

"Ik zie het zo weer voor me", neemt zoon Johan het gesprek over. "In een periode dat u ziek was, lag u in het donker op bed. Wij zaten dan als kinderen op de dekens en u las voor." Instemmend geknik in de kamer. Herinneringen komen op. Over de plastic soldaatjes waarmee op zondagmiddag uitvoerig werd gespeeld. De pittenzakjes met rijst die moeder Ria naaide, deden dienst als zandzakken. "Dan als broers tegen elkaar. De Japanners tegen de Duitsers. Dat ging er best fanatiek aan toe, we creëerden onze eigen

oorlog", vertelt Johan. Stijn kent de plastic soldaatjes ook. "Van die donkergroene. We hadden ook helikopters, daar heb ik ook mee gespeeld. Met Kapla-plankjes bouwden we dan hele stellages."

Waargebeurd

Al pratend komen er ook verdrietige oorlogsherinneringen naar voren bij Jannetje Mourits. Over nichtje Ingetje Vermaas van de Baan, die spelend op straat dodelijk werd getroffen door een kogel van Duitse soldaten. Eenzelfde lot trof Catharina Traas-de Jager, 2 dagen na de bevrijding. "Daar hebben ze die straat naar vernoemd", merkt ze op. "Net als naar Willem van Vliet."

Voor haar op tafel liggen de 3 boeken die schoondochter Ria Mourits-den Boer heeft geschreven, alle 3 met waargebeurde oorlogsverhalen. Stijn heeft 'De opdracht' voor groep 8 een tijd geleden gelezen, maar kan zich de inhoud nog goed herinneren. Als hij erover vertelt, luisteren de anderen geboeid. "Mooi hè?", reageert opa trots. "Dit is zo belangrijk. Ik denk dat wij nog niet genoeg beseffen wat vrijheid is. Dat je gewoon mag zeggen wat je vindt. Door de oorlog in Oekraïne en het optreden van de Russen zie je hoe snel dat kan veranderen. Een stel dwazen kan zo een klap op de vrede geven."

Nooit vergeten

Het is een oorlog die de 4 generaties aan het denken zet. Wat is vrijheid nog waard? "Voor mij is vrijheid dat je niks moet. Toch denk je daar door alles wat er nu gebeurt anders over dan 5 jaar geleden. Bij ons in Piershil worden Oekraïners

4 generaties op een rij:
omama Jannetje,
achterkleinzoon Stijn,
opa Arie en kleinzoon
Johan. Verhalen over
de oorlog worden
blijvend doorverteld in
de familie Mourits.
(Foto's: Hans Boutkan)

”

Voor mij is
vrijheid dat ik
fijn zelfstandig
kan wonen.

Jannetje (92)

”

Dat je kan
doen wat je
wilt, waar je
ook bent, is
vrijheid.

Stijn (13)

”

Vrijheid is dat
je gewoon mag
zeggen wat je
vindt.

Arie (69)

”

Voor mij is
vrijheid dat je
niks moet.

Johan (43)

opgevangen in het gemeentehuis. Hoofdzakelijk vrouwen en kinderen, de mannen zijn elders. Dat zet je wel aan het denken: wat zou ik doen?”, bekent Johan. Het zijn vragen die aan de orde komen bij Stijn in mavo 2. “Vrijheid is voor mij dat je kan doen wat je wilt, waar je ook bent. We kijken nu met de klas naar de film Freedom

Writers. Daarin houden leerlingen een dagboek bij over hun leven en ontmoeten ze Miep Gies, de vriendin van Anne Frank. Dat is echt een mooie film”, vindt Stijn. “De verhalen gaan door”, stelt Arie Mourits vast. “We mogen ze nooit vergeten.”

“Wat vrijheid voor mij is?”, herhaalt Jannetje Mourits tot slot de vraag. “Dat ik fijn zelfstandig kan wonen en mag genieten van iedere dag in m’n eigen huisje.”

Tekst: Joke Waltmans

Bonnenboeken in gemeentearchief bevatten

voorbeelden uit de periode tot 1948

Tot lang na de oorlog waren schaarse artikelen op de bon

Het is in deze tijd niet meer voor te stellen dat eerste levensbehoeften alleen op de bon verkrijgbaar zijn. Maar tijdens en na de Tweede Wereldoorlog was het kopen van bepaalde goederen volledig gebonden aan distributiebonnen. Je moest geld, maar vooral de juiste bonnen hebben. In het archief van gemeente Hoeksche Waard zijn 2 boeken van distributiekering Numansdorp aangetroffen. In deze boekwerken staan voorbeelden van alle bonnen die beschikbaar waren van de periode 1941 tot 1948.

De 2 boeken tonen van ieder jaar de distributiebonnen. Iedere bon is voorzien van de tekst 'ongeldig', want anders zouden de boeken zelf al enorm waardevol zijn geweest. De boeken zijn vrij uniek, al liggen op particuliere rommelzolders misschien nog wel een aantal niet gebruikte bonnen.

Rantsoenering

Distributiebonnen werden gebruikt als maatregel om voor een eerlijke en evenredige verdeling van goederen over de bevolking te zorgen, door rantsoenering. De oorlog veroorzaakte grote tekorten aan grondstoffen en voedsel. Hierdoor moest een verdeelsysteem worden ingevoerd. Dit voorkwam dat een deel van de gebruikers zonder voedsel en goederen kwamen te zitten. Daarnaast ging het ook het hamsteren en het speculeren tegen.

Vlak voor het uitbreken van de Tweede Wereldoorlog werd de Eerste Distributiestamkaart in Nederland ingevoerd.

De kaart uitwisselen met familieleden of anderen was verboden. De Duitse bezetter voerde de Tweede Distributiestamkaart in om de duizenden onderduikers van voedsel af te snijden.

Schaarse artikelen

Ook na de Tweede Wereldoorlog was nog een aantal jaren verdeling nodig van schaarse artikelen. Om aan distributiebonnen te komen, moest je in het bezit zijn van een zogenoemde distributiestamkaart van de overheid. Met de bonnen kon je op bepaalde tijden de winkel bezoeken om gerantsoeneerde producten te kopen. Dit werd in de kranten aangekondigd. Omdat iedereen op hetzelfde moment zijn bonnen moest inleveren, stonden voor de winkels vaak lange rijen. Had men geld maar geen bonnen, dan mocht er niet verkocht worden.

Van suiker tot koffie

Suiker was in oktober 1939 het eerste product dat in de Tweede Wereldoorlog alleen verkrijgbaar was met bonnen. Vanaf januari 1940 gold dit ook voor erwten. Daarna kwamen steeds kwamen steeds meer producten op de bon. Tot in de jaren '50 bleven veel goederen slechts 'op de bon' verkrijgbaar. In 1952 was koffie het laatste product dat weer vrij verkrijgbaar was.

Overvallen

De waarde van de distributiebonnen was voor verzetsgroepen reden om tijdens de oorlog over te gaan tot het overvallen van de kantoren waar de bonnen werden bewaard, de distributiekantoren. De buitgemaakte bonnen werden verdeeld onder mensen die onderduikers in huis hadden.

Tekst: Arjan van der Hoek

Bevrijdingslied maakt indruk

“Ik trommel heel hard, ik kan doen wat ik wil”, zo klinken de eerste regels van het bevrijdingslied *Ik kan doen wat ik wil* van Muziekschool Hoeksche Waard. De muziekschool heeft het lied gecomponeerd voor de lesbrieven bij de boeken met belangrijke gebeurtenissen uit de geschiedenis van de Hoeksche Waard, de zogenoemde Canon van de Hoeksche Waard. Deze Canon is uitgegeven door Museum Hoeksche Waard. De docenten van de muziekschool studeren dit lied met het oog op Bevrijdingsdag in met leerlingen van de basisscholen op het eiland.

“De uitgave van de Canon van de Hoeksche Waard maakte diepe indruk op ons. Toen we hoorden dat Museum Hoeksche Waard van plan was daar lesbrieven over de Tweede Wereldoorlog bij te ontwikkelen, heeft ons dat geïnspireerd tot het schrijven van een lied. In samenwerking met het museum en Cultuureducatie met Kwaliteit (CmK) is het lied ook echt tot stand gekomen”, zegt Marieke de Vries. Zij schreef zelf de tekst van het lied en staat elke dag voor de klas om muzieklessen te geven.

Muzieklessen

“Het lied is door Bart Jan van der Linden op muziek gezet en ‘gemasterd’ in zijn studio in Maasdam. Onze muziekdocent Nini Veltman heeft het lied ingezongen”, vervolgt Marieke. Zij is samen met Bart Jan bestuurslid en coördinator van de muziekschool. “In het bevrijdingslied wordt benadrukt dat we in ons land al 80 jaar in vrijheid kunnen doen wat we willen.”

Indrukwekkend

“Omdat de kinderen zelf gaan trommelen op gekleurde trommels, ervaren kinderen dat nog meer als vrijheid”, legt Marieke uit. “Dat trommelen is niet iets wat zij vaak doen, omdat het best veel lawaai maakt. In dit lied mag dat en mogen zij zelfs ook op een bepaald moment

improviseren tot het punt komt dat het stil moet zijn. Het moment dat alle kinderen in 1 keer stoppen met trommelen is een indrukwekkend stiltemoment.”

Kijk voor meer informatie over het bevrijdingslied en voor de video met muziek en tekst om te oefenen op: www.muziekschoolhoeschewaard.nl.

De strip op de volgende pagina is als kleurplaat te downloaden op www.muziekschoolhoeschewaard.nl.

Tekst: Henk van Dijk

Ik kan doen wat ik wil

Ik trommel heel hard
ik kan doen wat ik wil
Ik trommel heel zacht
ik kan doen wat ik wil
ik trommel heel snel
ik kan doen wat ik wil

ik trommel heel lang
ik kan doen wat ik wil
Daarom ben ik op 4 mei
2 minuten...

IK KAN **DOEN**
WAT IK WIL

IK TROMMEL
HEEL HARD
IK KAN DOEN
WAT IK WIL

IK TROMMEL
HEEL ZACHT
IK KAN DOEN
WAT IK WIL

IK TROMMEL
HEEL SNEEL
IK KAN DOEN
WAT IK WIL

IK TROMMEL
HEEL LANG
IK KAN DOEN
WAT IK WIL

EN DAAROM BEN IK OP
4 MEI 2 MINUTEN...

(Illustratie: Studio Rood Gras)

Windmolens verloren na de oorlog steeds meer hun eigenlijke functie

Na de Tweede Wereldoorlog was er door de toenemende mechanisatie en de groeiende schaalvergroting van de graanindustrie weinig werk meer voor de korenmolens in de Hoeksche Waard. Veel beroepsmolenaars kozen daardoor eind van de jaren '50 tot begin jaren '60 van de vorige eeuw voor een ander beroep. Ook de poldermolens werden door moderne gemalen steeds verder naar de achtergrond gedrongen. Toch groeit de belangstelling voor molens en het ambacht van molenaar nog steeds.

In de Hoeksche Waard kennen we vooral koren- en poldermolens. Poldermolens in de Hoeksche Waard zijn de Poldersche of Anthonymolens in Maasdam en de Oostmolen in Mijnsheerenland. De Oostmolen is de oudste molen op het eiland, want die dateert uit 1616. Beide molens doen nog steeds dienst als reservegemaal. Zo'n 80 jaar geleden werden de molens in de Hoeksche Waard nog bemenst door molenaars die dit werk beroepsmatig uitoefenden.

Molenvoogd

Veel molens werden na de oorlog buiten bedrijf gesteld. Ze raakten in verval, want een molen slijt harder van het stilstaan dan van het in werking zijn. Geleidelijk aan werden vrijwel alle molens, die de status van rijksmonument hebben, door de toenmalige gemeenten opgekocht. Soms stelde de gemeente een molenvoogd aan. Die zorgde er onder meer voor dat er een molenaar was die de molen een paar keer per week liet draaien.

Stichting

Na de gemeentelijke herindeling op 1 januari 1984 was de gemeente Binnenmaas eigenaresse van 6 molens geworden. In navolging op ontwikkelingen

ergens anders in ons land werd in 1991 de Stichting tot Behoud van de molens in de gemeente Binnenmaas opgericht. Die stichting heeft als doel het bevorderen van de instandhouding van de windmolens in de gemeente en werd eigenaar van deze molens. Vanaf dat moment werden molens, mede dankzij overheidssubsidie, weer bedrijfsklaar gemaakt zodat molens kunnen draaien en indien mogelijk ook kunnen malen. De molens worden bediend door vrijwillige molenaars die via het Gilde van Molenaars een opleiding tot vrijwillig molenaar hebben gevolgd.

Belangstelling

Sinds 1 januari 2019 is de naam veranderd in Stichting Molens Hoeksche Waard, in verband met de vorming van de gemeente Hoeksche Waard. De stichting heeft verder tot taak het verzamelen van historische gegevens van deze objecten en het stimuleren van de belangstelling voor de molens. Naast de wekelijkse openstelling van de molens voor individuele bezoekers of groepen van bijvoorbeeld scholen, staan de molens centraal in de belangstelling op de Nationale Molendag in mei, Tour langs de Boer op Hemelvaartsdag, de Nationale Monumentendag in september en de Hoeksche Waardse Molendag in oktober.

Korenmolen Windlust Westmaas in vreugdestand (1971)

Jaarlijks worden de molens door ongeveer 6.000 mensen bezocht. De belangstelling voor het oude ambacht van molenaar groeit, mede dankzij het imposante mechaniek van de molen. Met name bij jonge mensen is dat het geval.

Vreugdestand

Samen met de kerken zijn de molens beeldbepalend voor de dorpen in het mooie landschap van de gemeente Hoeksche Waard. Bijzonder is dat de wieken van de molens in de Hoeksche Waard op Bevrijdingsdag 2025 in de vreugdestand worden gezet. Dit gebeurt alleen bij feestelijke gebeurtenissen. In de vreugdestand staan de wieken niet helemaal in het midden, maar iets naar links. De optocht door de dorpen die op 5 mei plaatsvindt, rijdt ook langs een aantal van deze molens.

Tekst: Rook Belder

De Stichting Molens Hoeksche Waard heeft de volgende molens in eigendom:

Goudswaard (korenmolen Windlust), 's-Gravendeel (korenmolen 't Vliegend Hert), Heinenoord (molencomplex in Goidschalxoord), Maasdam (korenmolen De Hoop en poldermolen De Poldersche of Anthonymolen), Mijnsheerenland (korenmolen De Goede Hoop en poldermolen De Oostmolen), Piershil (korenmolen Simonia), Puttershoek (korenmolen De Lelie) en Westmaas (korenmolen Windlust). Korenmolen Landzicht in Zuid-Beijerland is eigendom van een plaatselijke stichting en korenmolen De Swaen in Nieuw-Beijerland is particulier eigendom.

'Gaaf vrolijk door het leven, zoo lang het lampje brandt'

Na 5 jaren van bezetting barstte in 1945 het feest los. In de Hoeksche Waard werd de vrijheid groots gevierd met optochten, volksspelen en muzikale marsen. Niza van den Berg uit Heinenoord was toen 11 jaar oud. Ook zij weet zich de bevrijding nog goed te herinneren. En ook in 1955 werd opnieuw alles uit de kast gehaald om de kostbare vrijheid te herdenken.

De verjaardag van Koningin Wilhelmina op 31 augustus 1945 werd aangegrepen voor het vieren van grote bevrijdingsfeesten. In de Hoeksche Waard werd een optocht georganiseerd, waaraan dorpen, verenigingen en ondernemers konden deelnemen. De optocht bestond uit thematische historische praalwagens en wagens, die zelf waren bedacht.

Historisch

Het thema was 'De tijd der stadhouders en ambachtsheren'. Mannen te paard waren verkleed als herauten. Veel mensen gingen de straat of de wagen op, verkleed als schout, chirurgijn, stadhouder en ambachtsheer. Alle dorpen in de Hoeksche Waard hadden eigen praalwagens. Er waren veel tafels en stoelen op de wagens gemonteerd waarop mooi verklede dorpsbewoners zaten. Op één van de praalwagens stond: 'Gaaf vrolijk door het leven, zoo lang het lampje brandt'. Veel zang- en muziekverenigingen hadden een wagen in de parade. In de optocht werden zowel paardenkarren als trekkers gebruikt. Ook deden de eerste vrachtwagens en trucks mee, met kunstig versierde laadbakken.

Dansende en zingende mensen

De oorlog liet ook in Heinenoord - waaronder Blaaksedijk en Goidschalxoord - diepe sporen na en dus was de opwinding na de bevrijding groot. Niza van den Berg: "In de vroege ochtend van 5 mei 1945 barstte de vreugde los in Heinenoord. Opgewonden ouders maakten hun kinderen wakker met het nieuws dat Nederland eindelijk vrij was. De straten vulden zich al snel met dansende en zingende mensen, die samen het Wilhelmus zongen en luidkeels 'Leve de Koningin!' riepen."

Op een van de praalwagens stond: "Gaaf vrolijk door het leven, zoo lang het lampje brandt".

Gejuich

Een bijzondere gebeurtenis die dag was de behandeling van de NSB-burgemeester Roodzant. Hij werd door de ondergrondse op een stoel vastgebonden en op een boerenwagen door het dorp gereden. Kinderen werden aangemoedigd om hem uit te jouwen terwijl de wagen voorbijkwam. Toch duurde het nog enkele dagen voordat de bevrijders daadwerkelijk in Heinenoord arriveerden. Pas op 8 mei trokken de Canadese troepen van de 1st Canadian Infantry Division via 's-Gravendeel en Puttershoek het eiland verder in. Zij werden als helden onthaald en met gejuich ontvangen door de inwoners van Heinenoord.

Bevrijdingsdag in 1955

Alle dorpen hadden in 1955 hun eigen vieringen. Een programmaboekje van de Oranjeverenigingen was te koop voor 50 cent. Hierin was het programma van alle dorpen van het eiland te vinden voor Koninginnedag (30 april) en bevrijdingsdag.

In Puttershoek werd een groot openluchtspel georganiseerd met vele verklede acteurs en een kasteel als decor.

In Numansdorp, Goudswaard, Zuid-Beijerland en Klaaswaal reden vroeg in de ochtend herauten te paard rond die de feest-aankondiging deden.

Een aantal hoogtepunten uit het programma:

- In Numansdorp, Goudswaard, Zuid-Beijerland en Klaaswaal reden vroeg in de ochtend herauten te paard rond die de feestaankondiging deden.
- In bijna ieder dorp gaven de muziek- en zangverenigingen concerten. Ook werd er door enkele verenigingen muzikale marsen of zogenoemde taptoes gehouden.
- Elk dorp organiseerde volksspelen en kinderspelen. Per dorp verschilden de activiteiten wel onderling, maar ze werden drukbezocht.
- In Heinoord werd gekostumeerd voetballen georganiseerd.
- In Klaaswaal liep een kleuteroptocht in feestkleding door de straten.
- In Maasdam werd een kinderfilm vertoond in de garage van melkfabriek 'de Combinatie'.
- Strijen, Piershil en Klaaswaal hadden 's avonds een vuurwerkshow.
- Er werden vreugdevuren ontstoken en lampion- en fakkeloptochten georganiseerd.

Oranje-Bevrijdingstocht

In Puttershoek werd in september 1945 een groot openluchtspel georganiseerd in historisch thema. Er werd flink uitpakkt met vele verklede acteurs en een groots opgebouwd kasteel dat als decor diende. Vanaf 1947 werd de zogenoemde Oranje-bevrijdingstocht georganiseerd. Bij deze tocht werden per dorp 8 leerlingen uit het onderwijs samen met enkele volwassenen op pad gestuurd naar een buurdorp. Ze liepen met de Nederlandse vlag trots geheven en werden feestelijk onthaald wanneer ze aankwamen. De bevrijdingstocht is jarenlang traditie geweest op 5 mei en wordt dit jaar nieuw leven ingeblazen.

Optocht 1955

Net als in 1945 werd bij het tweede lustrum van bevrijdingsdag een grootse historisch-allegorische optocht

georganiseerd. In 1945 was de verjaardag van Koningin Wilhelmina een extra reden voor een groot feest. In 1948 was Prinses Juliana tot Koningin gekroond en vanaf toen werd Koninginnedag op 30 april gevierd. Haar verjaardag en 10 jaar bevrijding waren in 1955 de reden voor een prachtige parade. Weer werd alles uit de kast gehaald om geweldige praalwagens te versieren. De dorpen hadden allemaal een eigen historische wagen. Hierachter volgde het allegorische gedeelte met wagens. Opvallend is dat in 1955 ook versierde personenauto's meedoen aan de optocht. Waar in 1945 nog veel paardenkarren werden gebruikt, trokken in 1955 vooral trekkers en trucks de praalwagens. Ook oude legertrucks reden mee.

Thema's

De thema's van de praalwagens waren zeer verschillend. Er werden knipogen naar de oorlog gemaakt met een trekker met daarachter een kar met huisraad en een niet al te gewillig paard die een

bord dragen met 'evacuatie'. Een paar jonge vrouwen maken op een andere kar 'bietenstroop' en een viertal jongemannen strooit pamfletten in het rond, verkleed als de 'illegale pers'. Thema's waren door ieder zelf in te vullen. Zo rijdt ook een praalwagen mee vol kindjes verkleed als kabouterijtjes en een wagen met een bosthema genaamd 'de feeënkoningin'.

80 jaar vrijheid

Sindsdien is er veel veranderd, maar ook veel hetzelfde gebleven. Nog steeds zoeken we de gezelligheid en bedrijvigheid graag op met elkaar. Er worden spelletjes georganiseerd, muziek gemaakt en manieren gevonden om met elkaar de vrijheid te vieren. En ook dit jaar vindt weer een grote optocht plaats. Het herdenken van de oorlog is belangrijk. Het vieren van onze vrijheid - duur gekocht en niet vanzelfsprekend - is een manier om samen stil te staan bij het verleden.

*Tekst: Rosanne Burggraaf /
Arie van den Berg*

CSG Willem van Oranje betreft
leerlingen bij gebeurtenissen
uit eigen omgeving

Oorlogs- verhalen van toen krijgen inhoud in het heden

Bas Verbaas, voorzitter van stichting 'De 5 van Greup' en Thea Lefèvere, docent geschiedenis op CSG Willem van Oranje willen de verhalen over de mannen levend houden voor de leerlingen. (Foto: Heijblom Fotografie)

Verhalen over de oorlog gaan nog meer leven als ze in je eigen omgeving zijn gebeurd. Het is de stellige overtuiging van Thea Lefèvere, docent geschiedenis op CSG Willem van Oranje. Daarom neemt zij heel bewust het verhaal over 'De 5 van Greup' mee in haar lessen over de Tweede Wereldoorlog. Betrokkenen bij de gelijknamige stichting komen er ook over vertellen in de klas.

Voordat de gastsprekers op bezoek komen, laat Lefèvere de leerlingen eerst zelf informatie zoeken over 'De 5 van Greup'. Wie waren zij en wat is hen overkomen? Als vanzelf komen de leerlingen dan op de website van de gelijknamige stichting waarvan Bas Verbaas (69) voorzitter is. Als kind hoorde hij van zijn moeder al verhalen over haar jongere broer Bastiaan Barendrecht, een van de 5 mannen van Greup die in de oorlog zijn gefusilleerd als straf voor hun hulp aan de bemanning van een Engelse bommenwerper.

"Dat verhaal kreeg nog meer inhoud toen het CDA Binnenmaas het initiatief nam om een monument op te richten voor deze 5 mannen. Daarvoor gingen ze op zoek naar familie. Zo leerden wij elkaar als nabestaanden kennen en werd de stichting opgericht", vertelt Verbaas in het lokaal van Lefèvere op locatie Poortwijk van CSG Willem van Oranje. Al verschillende keren heeft daar het verhaal geklonken over de 5 mannen die hun hulp met de dood moesten bekopen. "We kunnen de leerlingen beelden van de oorlog laten zien, maar het is ook belangrijk dat je de geschiedenis van jouw eigen omgeving kent. Tientallen leerlingen

fietsen dagelijks langs het monument dat voor de 5 is opgericht. Nu kennen ze ook het verhaal erachter. Het is hier om de hoek gebeurd", vertelt ze.

Doodstraf

Dat verhaal maakt indruk op de leerlingen, heeft Verbaas met eigen ogen gezien.

"Als Ina Middelkoop vertelt dat haar vader Marien de Duitsers heeft gevraagd om hem de doodstraf te geven in plaats van zijn broer Arie, dan snappen die jongeren ook hoe dat moet zijn geweest. Hetzelfde geldt voor de verhalen van Dominic Hoogsteeder jr. die als militair in Joegoslavië heeft gediend."

Na de onthulling van het monument in 2013 is De Willem adoptieschool geworden. Dat heeft mooie contacten tot stand gebracht. In 2016, 2019 en 2022 waren leerlingen aanwezig bij de officiële herdenking. Er werden bloemen gelegd en enkele leerlingen lazen een gedicht

Leerlingen bij de herdenking in 2022. (Foto: Thea Lefèvere)

voor. Mike Mieremet (16) was in 2022 een van hen. "Ik kende het verhaal over de mannen van Greup niet, maar ik ben wel heel erg geïnteresseerd in de Tweede Wereldoorlog, net als mijn vader. Lessen over de oorlog zijn heel belangrijk, vooral omdat je sommige gebeurtenissen van toen nu ook weer terug ziet komen.

Wij leven nu nog in vrijheid, maar ik sluit niet uit dat wij over een paar jaar misschien ook naar het front moeten. Kijk maar naar de oorlog in Oekraïne, of Palestina."

Onbegrijpelijk

Tijdens de herdenking las Mieremet een zelfgeschreven gedicht voor. Hij wilde daarin vooral benadrukken dat hij het onbegrijpelijk vindt dat mensen worden vermoord, omdat ze anderen hebben geholpen. "Ze werden gedood voor het geven van kleding en brood. Dat is heftig", vindt de tiener die vorig jaar zijn mavo-diploma behaalde en nu een fotografie-opleiding op het Grafisch Lyceum volgt.

Docent Thea Lefèvere vindt de gebeurtenissen rond 'De 5 van Greup' zo bijzonder dat ze, samen met collega Yannick Schoenmakers, 3 podcasts heeft gemaakt met verhalen van nabestaanden. "Zodat ze voor altijd worden bewaard. Het is zo belangrijk om dat, wat toen is gebeurd, terug te halen naar het heden. En dan aan de leerlingen te vragen 'Wat zou jij doen?'" Verbaas knikt: "Dat is precies wat ook wordt gezongen in de musical Soldaat van Oranje: 'Als wij niets doen - wie dan?'"

Wat is er gebeurd?

In de vroege morgen van 7 augustus 1941 maakt een Engelse bommenwerper een noodlanding ter hoogte van de 1^e Kruisweg bij buurtschap Greup. De plaatselijke bevolking helpt de bemanning aan voedsel en kleding, tot ergernis van de Duitsers. Als represaille en voorbeeld worden 14 mannen opgepakt. 3 van hen krijgen lange gevangenisstraffen, 5 worden ter dood veroordeeld. Dit zijn Arie van der Stel (60), Joris de Heus (52), Pieter Wouter Kruijthoff (30), Arie van Steensel (26) en Bastiaan Arie Barendrecht (22). Zij zijn op 19 september 1941 gefusilleerd. Tot op de dag van vandaag is de laatste rustplaats van deze 5 mannen onbekend. Om de herinnering aan hen levend te houden, heeft stichting De 5 van Greup een gedenkteken geplaatst, dicht bij de plek waar de bommenwerper neerkwam.

Tekst: Joke Waltmans

Leven en dood

7 Augustus 1941 maakte een Engelse bommenwerper een noodlanding bij Westmaas. De Duitsers waren hier toen de baas. De bevolking hielp de bemanning te ontkomen. De Duitsers wilden hier de mensen uit de Greup en Westmaas niet mee weg laten komen. Bij een razzia hier in het dorp werden 14 mannen gearresteerd, waarvan er een maand later 5 uit de Greup werden geëxecuteerd. Anderen verdwenen lang de gevangenis in, de Duitsers hadden hun zin. Ook de bemanning weet niet te ontkomen, zij worden ook nog gevangengenomen.

Mensen redden in nood, bekopen met de dood. Helden hebben hun leven gegeven zodat wij uiteindelijk in vrede kunnen leven.

Mike Mieremet

Mike Mieremet leest zijn eigen gedicht voor bij de herdenking in 2022. (Foto: Thea Lefèvere)

Extra verdedigingswerken op het eiland moesten Vesting Holland versterken

Plaatsen voor geschut uitgegraven in de dijk. (Fotoalbum Vaandrig N. de Braal. Bron Dordrecht in de Oorlog)

De Hoeksche Waard vormde samen met Voorne-Putten en het Eiland van Dordrecht vanaf het eind van de 19e eeuw het Zuidfront van de Vesting Holland. Hoewel door de bouw van de Moerdijkbruggen in de 20e eeuw het zwaartepunt van dit front werd verlegd naar het Eiland van Dordrecht, bleef de Hoeksche Waard een belangrijke schakel in de verdediging van de Vesting Holland. Daarom bouwde het Nederlandse leger in de Hoeksche Waard verschillende verdedigingswerken, zelfs nog in het voorjaar van 1940. In het kader van 80 jaar vrijheid kun je fietsen langs deze historische verdedigingswerken.

Al eeuwenlang vormt het Hollands Diep een grote, natuurlijke hindernis waarvan verschillende legers dankbaar gebruik hebben gemaakt. Wie de zuidkant van de Hoeksche Waard goed verdedigt, zorgt er namelijk voor dat de belangrijke havenstad Rotterdam en residentie Den Haag voor vijandelijk legers vanuit het zuiden onbereikbaar zijn.

Al in de 18e eeuw bouwde het Nederlandse leger daarom een aantal geschutsbatterijen aan de zuidrand van de Hoeksche Waard. Iets meer dan een halve eeuw later volgde de bouw van Fort Buitensluis in Numansdorp. In de jaren '30 werden grotere kazematten (bunkers) gebouwd om infrastructurele veranderingen in de oude linie te compenseren.

Later werd besloten de bestaande forten te versterken met gevechtsofstellingen, loopgraven en betonnen groepsschuilplaatsen Type P. In de periode 1939-1940 zijn in de hele linie 772 groepsschuilplaatsen gebouwd vanaf Muiderberg, via Utrecht tot Goudswaard.

Beschilde groepsschuilplaats
(Bron: collectie Oorlogs- en verzetsmuseum Overloon)

In de weg

Sporen van deze verdedigingswerken zijn nog op verschillende plaatsen zichtbaar, al is dat een stuk minder dan eerst. De kenmerkende groepsschuilplaatsen, die we in de volksmond ook wel bunkers noemen, waren veel aanwezig op het eiland. In 1940 stonden 82 groepsschuilplaatsen in het Hoeksche Waardse landschap. Dit aantal is nu gedaald tot 23. De redenen hiervoor waren verschillend. Soms stonden de betonnen bouwwerken in de weg en werden ze verwijderd door te laten kantelen in een zeer grote kuil. Andere verdwenen door gevolgen van de Watersnood en dijkverzwaring.

Beschilderd

In de Hoeksche Waard werden de betonnen schuilplaatsen op verschillende manieren gecamoufleerd. Op het dak werden haken aangebracht om camouflagenetten te spannen, andere kregen een patroon van groen- en aardetinten. Een meer verrassende camouflage werd toegepast in Mariapolder. Hier werd een aantal van de groepsschuilplaatsen beschilderd als een boerderij. Naast de ramen en deuren werden ook de luiken zichtbaar aangebracht op de betonnen

buitenwanden. Bij Willemsdorp (Dordrecht) is dit patroon op een nog bestaande groepsschuilplaats aangebracht.

Geschut

Kunt u het zich voorstellen hoe de Hoeksche Waard eruitzag tijdens de mobilisatie, zo'n 85 jaar geleden? Los van het feit dat vele Nederlandse soldaten ingekwartierd waren op verschillende boerderijen, stonden langs en in verschillende dijken geschut opgesteld. In de dijken waren ook mitrailleurkasten gemaakt en waarschijnlijk op sommige plaatsen loopgraven. Dit kennen we vaak alleen uit films, maar ook op ons mooie eiland hadden de dijkgraven van de waterschappen hun zorgen hierover. Zorgen die 5 jaar lang zouden duren. Voor groter geschut werden grote delen uit de dijk vrijgemaakt.

Fiets langs sporen van 1940

In 2020 is een fietsroute gemaakt in het kader van de bevrijding. Fietsers volgen fietsers het spoor van de Canadese bevrijders. Nu komt er een tweede fietstocht met de Tweede Wereldoorlog als thema. Deze volgt meer het spoor van het Nederlandse leger in 1940. In 1940 is toen flink strijd geleverd. Fietsend door het Hoeksche Waardse landschap volgt u

de bestaande fietsrouteknooppunten. Op een aantal punten wijkt u hiervan af om zo langs een interessant punt te gaan. De route voert langs groepsschuilplaatsen, een kazemat (bunker) en plaatsen waar in 1940 soldaten ingekwartierd waren. Hier is nog een duidelijk spoor zichtbaar van de meidagen. De tocht gaat verder langs plaatsen waar in de eerste dagen van de oorlog vliegtuigen zijn neergestort op Hoeksche Waardse grond.

Publicatie

Uit de fietsroute in 2020 ontstond de publicatie over de Canadezen in de Hoeksche Waard. Dit jaar volgt er de fietsroute uit een cultuurhistorische publicatie. Na onderzoek en verzamelen van informatie over Zuidfront Vesting Holland in de Hoeksche Waard was deze nieuwe cultuurhistorische publicatie de basis van de fietsroute. Begin mei komt deze publicatie online beschikbaar op de gemeentelijke website: www.gemeentehw.nl. De fietsroute komt online beschikbaar op www.visithw.nl en wordt in kleine oplage gedrukt. Bij voldoende belangstelling wordt de publicatie ook gedrukt.

Tekst: Arjan van der Hoek

Opdat wij nooit vergeten

Nationale Herdenking is wat mensen verbindt en verenigt in vrijheid. Herdenken is voor iedereen, dus ook over kerkmuren heen. Vanuit die gedachte werd op 16 november 1985 het monument VRIJ onthuld in het Laningpark in Oud-Beijerland. Dit is sindsdien de plek waar op 4 mei een brede afspiegeling van de Oud-Beijerlandse samenleving, jong en oud, samenkomt om te herdenken en de herinnering levend te houden.

Met de oprichting van Nationaal Comité 4 en 5 mei in 1946 werden de Oranjeverenigingen 'belast' met de organisatie van de Nationale Dodenherdenking op 4 mei en de Nationale Viering van de Bevrijding op 5 mei. Arie van Pelt was tot 2015 voorzitter van de Oranjevereniging Prinses Juliana in Oud-Beijerland, waarvoor hij maar liefst 42 jaar actief was. Aan zijn zijde stonden Adri de Groot, die in 2017 na 35 jaar afscheid nam van de vereniging. En Cobi Crucq, die sinds 2000 als bestuurslid nog steeds verbonden is. Na het vertrek van Arie van Pelt organiseert zij de herdenking en verzorgt zij de toespraak.

De herinnering levend houden

Arie: "Het was onze taak, maar dit voelde zeker niet als een last. Ik vind het belangrijk om de herinnering levend te houden." Hij citeert een rabbijn die hij jaren geleden sprak: "Er was eens een vader die na de oorlog tegen zijn zoon zei: Wat er toen gebeurd is, dat gebeurt nooit meer. Naarmate de tijd verstreek, waarschuwde de vader zijn zoon dat hij toch uit moest kijken, omdat het misschien weer kon gebeuren. Toen de man in zijn sterfbed lag, zei hij: pas op, het zal weer gebeuren. Als de herinnering aan de gruweligheden vervaagt, is de kans groter dat mensen dezelfde fout begaan."

"Daarom is het zo ontzettend belangrijk dat we gedenken", vult Cobi aan. Ze verwijst naar de dreigende situatie met betrekking tot de oorlog in Oekraïne en de conflicten in andere landen. Cobi groeide op in Zeeland, waar ze als klein meisje in de oude boerderij van haar grootouders woonde. Ze had de zolderkamer en haar vader had haar

(v.l.n.r.) Adri de Groot, Cobi Crucq en Arie van Pelt (Foto: Heijblom Fotografie)

verteld dat hier tijdens de oorlog iemand ondergedoken had gezeten. "De Duitsers kwamen regelmatig het huis doorzoeken. De man verstopte zich dan in de schoorsteen. Dit verhaal heeft veel indruk op me gemaakt. Dit mag nooit meer gebeuren. Daarom moeten we de verhalen in leven houden en blijven herhalen. De groep mensen die het nog kan navertellen wordt steeds kleiner."

Een plek voor iedereen

In de periode na de oorlog vond de herdenkingsdienst plaats in de dorpskerk. Arie herinnert zich nog de bomvolle kerk waar hij als kleine jongen de herdenking volgde. Hij herinnert zich ook nog de leegloop, nadat werd besloten om de herdenkingsbijeenkomst elk jaar in een andere kerk te houden. "Een protestant ging niet naar een katholieke kerk of andersom", verklaart Adri. "Er kwamen alleen nog maar eigen kerkgangers naar de herdenkingsbijeenkomst, maar dit had natuurlijk niks meer met herdenken te maken. Herdenken moet juist een moment van verbinding zijn. Daarom ontstond het idee om een neutraal monument te realiseren, vrij toegankelijk voor iedereen. 40 jaar vrijheid was hiervoor een mooie

gelegenheid. Het is fijn om te zien hoeveel mensen sindsdien samenkomen in het Laningpark om te herdenken, ongeacht leeftijd, afkomst, geartheid of geloofsovertuiging." Cobi: "Ik ben dankbaar dat tijdens de herdenking mijn kinderen en inmiddels ook mijn kleinkinderen aanwezig zijn. Zo houden we de verhalen levend voor de generaties na ons."

Vrijheid in verantwoordelijkheid

Het monument is een ontwerp van kunstenares Ingrid Kruit (zie artikel op pagina 40 van dit magazine). Het gedenkteken heeft de vorm van het woord 'VRIJ' en is uitgevoerd in de nationale driekleur. Op het muurtje voor de sculptuur staat de tekst 'Vrijheid in verantwoordelijkheid'. Adri legt uit: "Het monument herinnert ons aan de herwonnen vrijheid, maar waarschuwt ook dat we waakzaam moeten blijven. De relatie tussen vrijheid en verantwoordelijkheid is ingewikkeld. Vrijheid betekent ook dat je verantwoordelijkheid moet nemen voor jouw keuzes, want een beslissing heeft altijd consequenties. Het monument leert ons een wijze les: hoe kunnen we leven in vrijheid, zonder de vrijheid van de ander te beperken. Laten we dit alsjeblieft ook nooit vergeten."

Zie voor een overzicht van alle monumenten in de Hoeksche Waard de kaart op pagina 75 van dit magazine.

Tekst: Cynthia van der Waal

Het monument VRIJ in Oud-Beijerland (Foto: Heijblom Fotografie)

't Wordt beter

Onze lieve, fijne vrijheid
Is gelukkig weergekeerd
Daarom willen wij nu feesten
Want de mof is 'm gesmeerd.

Weet ge wel wat dat betekent?
Alle narigheid verdwijnt;
Alle somberte is henen
Nu de vrijheidszon weer schijnt!

Spergebied is opgeheven
Er is weer meer verkeer
Geen geploeter met een roeiboort
Treinen rijden nu ook weer.

Eten kunnen allen weder,
Zelfs zoveel als men maar wil
Nu geen suikerbieten slikken
En geen aardappels met schil.

Geen geknoei met olielampjes
Drijfverijen zijn van de baan
's Avonds knip je doodgewoon weer
Radio en lichten aan.

Geen verduistering is meer nodig
Laat het licht nu schijnen maar
Nu geen fietsen meer verstoppert
Er is werkelijk geen gevaar.

Niet meer rijden voor de 'Wehrmacht'
Ook geen putjes graven meer
Zelfs geen moffeninkwartiering
Heel ons land ademt weer.

Geen V-I maakt ons meer angstig
Ook die plaag is stopgezet
Heel de nacht ligt men nu rustig
Op z'n heerlijk donzen bed.

Nu geen optocht meer van mensen
Om wat piepers en wat brood
Nederland gaat weer herrijzen
Weg is reeds de grootste nood.

Straks zal het nog beter worden
Dan lijkt het 'Luilekkerland'
Want dan heeft mijnheer de slager
Volop vlees voor iedere klant.

Timmerman heeft dan weer planken
En de schilder heeft weer verf
Alles krijgt dan weer een smeertje
Dat verfraait, en weert 't bederf.

Meester smid heeft dan weer ijzer
En de schoenlapper leer
't Kolenboertje krijgt weer kolen
Dus geen houtjes zagen meer.

Bieten hoeft je niet te raspen
Want de winkelier heeft stroop
Kaas en suiker, meel en bonen
Alles is dan weer te koop.

Klompen, schoenen, mooie kleren
Nieuwe sokken, pet en das
Alles, alles zal weer komen
Zelfs een nieuwe winterjas.

En -laat ik dat niet vergeten-
Ieder krijgt een nieuwe fiets
Uitgerust met prima banden
En zij kost dan bijna niets.

Volop sigaretten
Ook sigaren, pruimtabak
Zullen dan weer uitgesteld zijn
Eigen teelt, dat is maar lak.

Ja, het wordt nog Luilekkerland
Iedereen zal dan tevree zijn
In ons vrije Nederland.

's-Gravendeel, J.A. Hordijk (1896 - 1979)

Een aantal interviews in de documentaire laat zien dat vrijheid nooit vanzelfsprekend is.

Korte documentaire brengt 80 jaar vrijheid in de Hoeksche Waard tot leven

Het verhaal van strijd, veerkracht en verbinding

In aanloop naar 4 en 5 mei brengt de gemeente Hoeksche Waard met de korte documentaire *80 jaar vrijheid in de Hoeksche Waard* de bijzondere geschiedenis van het eiland tot leven. Verhalen over oorlog, verzet en wederopbouw worden gedeeld, zodat iedereen beseft hoe kostbaar vrijheid is.

Tijdens de Tweede Wereldoorlog leek de Hoeksche Waard in eerste instantie een relatief rustig gebied, ver verwijderd van de heftige gevechten in steden als Rotterdam. Maar al snel raakte het eiland betrokken bij de oorlog. Op 10 mei 1940 trokken Nederlandse troepen via de Hoeksche Waard naar de Barendrechtse Brug in een poging Rotterdam te beschermen.

Helden en tragedie

Vanaf 1944 veranderde alles. De Hoeksche Waard kwam aan de rand van de frontlinie te liggen, als grens tussen bezet en bevrijd Nederland. Dijken werden doorgestoken, dorpen overstroomden en mensen moesten evacueren. Verzetsgroepen hielpen onderduikers en saboteerden

Duitse transporten. Elk dorp kende zijn eigen helden en tragedies: van het bombardement op de suikerfabriek tot de executie van verzetsstrijders in Heinenoord.

Wederopbouw en nieuwe uitdagingen

Na de bevrijding begon de wederopbouw. Maar de vreugde over de vrijheid werd in 1953 opnieuw verstoord. De Watersnoodramp trof ook de Hoeksche Waard hard. Net toen het eiland herstelde van de oorlog, werden huizen en landerijen opnieuw verwoest. Toch gaven de mensen niet op. De samenwerking en veerkracht die tijdens de oorlog een grote rol speelden, hielpen de gemeenschap om ook deze ramp te overwinnen.

Vrijheid is geen vanzelfsprekendheid

De documentaire *80 jaar vrijheid* in de Hoeksche Waard met historische beelden en een aantal interviews laat zien dat vrijheid nooit vanzelfsprekend is. De verhalen van vroeger maken duidelijk hoe belangrijk het is om de herinneringen levend te houden en de waarden van vrijheid, veerkracht en verbondenheid door te geven.

Volgende generaties

80 jaar na de oorlog is de Hoeksche Waard een bloeiende regio, maar de lessen uit het verleden blijven actueel. De gemeente nodigt jong en oud uit stil te staan bij het verleden en na te denken over de toekomst. Want alleen door samen het verleden te herdenken, kunnen we de vrijheid behouden en doorgeven aan volgende generaties.

De documentaire is vanaf eind april te zien op www.gemeentehw.nl/80jaarvrijheid.

Canadese bevrijder bezocht 50 jaar na de oorlog Nieuw-Beijerland, Goudswaard en Piershil

De Canadezen speelden een grote rol in de bevrijding van Nederland. Zo'n 175.000 Canadese militairen waren betrokken bij de bevrijding van Nederland, van wie er 7.600 sneuvelden in de strijd. De bevrijders maakten deel uit van het Eerste Canadese Leger. Eén van deze militairen was John Cannon. Vijftig jaar na de oorlog bezocht hij opnieuw de Hoeksche Waard. "De blijdschap straalde van hun gezichten af," zegt hij in het Engels in 1995 in een interview in het Kompas over zijn herinneringen aan de bevrijding van 's-Gravendeel, Nieuw-Beijerland, Piershil en Goudswaard. "Dat vergeet je nooit meer."

John Cannon
in 1995

John maakte in die hectische dagen als 20-jarige soldaat deel uit van de Eerste Canadese Divisie. Als verbindingsman voerde hij zijn werk uit voor de Third Field-Artillerie. In die functie verzorgde hij de communicatie tussen de verschillende eenheden. "Zo gaf ik bijvoorbeeld de opdracht cease-fire, staakt-het-vuren, door aan de eenheden."

Demobiliseren

Vanuit Italië was John Cannon in april 1945 met de 'First Division' naar Nederland gekomen. "Onze opdracht was om met 700 man 10.000 Duitse soldaten te demobiliseren. Al hun wapens moesten naar Den Helder worden gebracht. De soldaten bestonden uit oude mannen en uit jongeren van de 'Hitlerjugend'. They're cocky," vertelt John Cannon. Vanaf 1943 diende hij het Canadese leger. De oorlog maakte een einde aan zijn schooltijd. Al snel vertrok hij naar Italië om vervolgens met 'the army of occupation' in Nederland terecht te komen.

Blijdschap

Belangrijk is de datum van 10 mei 1945. Vanuit 's-Gravendeel vertrok John met een aantal anderen Canadese militairen in een

tank naar Nieuw Beijerland, Goudswaard en Piershil. "Wat je dan als 20-jarige soldaat meemaakt, is onvoorstelbaar. De inwoners kijken eerst en denken aanvankelijk dat ze Duitse soldaten zien. Plotseling zien ze dat ze te maken hebben met Canadezen. Dan gebeuren er gekke dingen. Mensen springen op, ramen gaan open. Iedereen kijkt: geweldig. Maar wat denk je, als je vijf jaar in onderdrukking hebt geleefd? De blijdschap straalde van hun gezichten af."

Het vloeipapiertje van Bakker Uit den Boogaard heeft John Cannon altijd bewaard

Vloeipapiertje

De taak van John Cannon was om in de Goudswaardse school, die in 1989 is afgebroken, een onderzoek in te stellen naar zo'n vijftig collaborateurs, die daar waren opgesloten. "Dan loop je daar als soldaat over dat plein...", zegt John Cannon, terwijl hij opspringt van zijn stoel en in trots marstempo een rondje loopt. "En iedereen kijkt: Dat zijn nou de bevrijders." Ondanks het schrijnende tekort aan levensmiddelen, kreeg John Cannon in Piershil grote pullen bier van

Canadese soldaten zitten in de nadagen van de Tweede Wereldoorlog voor een Chevrolet 3-tonner in Puttershoek

de bevolking. Van een bakker uit Oud-Beijerland kreeg hij een afgescheurd vloeipapiertje. "Omdat ik je geen brood kan geven, krijg je dit papiertje omdat daar brood in zit", zei bakker Uit den Boogaard tegen de jonge Canadese bevrijder. John heeft het papiertje altijd zorgvuldig bewaard.

Achting voor Nederland

John Cannon genoot in 1995 met volle teugen van zijn bezoek aan Nederland. Alle goede herinneringen kwamen weer boven. De slechte was hij vergeten. "Ik heb veel Duitse vrienden. Het waren de nazi's die de oorlog voerden." Van zijn beslissing om mee te vechten voor de vrijheid heeft

hij nooit spijt gehad. "Natuurlijk wist ik wat me te wachten kon staan tijdens de oorlog. Je stelt je leven in de waagschaal. Dat stond wel in de kranten. Dat weerhield ons er niet van om ons werk te doen. Als ik in dezelfde omstandigheden zou zijn, zou ik weer hetzelfde doen", zegt John 'Cannon beslist. "Als ik zie wat Nederland heeft opgebouwd, heb ik nog geen moment spijt gehad van wat ik toen heb gedaan." Zijn waardering voor Nederland stak hij niet onder stoelen of banken. "In Canada hebben wij achting voor Nederlanders. Wij vinden dat zij hard gevochten hebben in de oorlog. Wat mensen in het verzet hebben gedaan, is gevaarlijker dan het werk van een soldaat".

Tekst: Henk van Dijk

Fototentoonstelling geeft indruk van wederopbouw en ontwikkeling

Een tentoonstelling met 80 historische foto's uit de Hoeksche Waard laat zien hoe het eiland zich in 80 jaar heeft ontwikkeld. De foto's zijn de komende maanden te zien op tal van locaties in de Hoeksche Waard. De tentoonstelling is tot stand gekomen met medewerking van de historische verenigingen, de Oranje- en dorpsverenigingen en Rein van der Waal van Museum Hoeksche Waard.

Op deze pagina's een aantal foto's die te zien zijn op de tentoonstelling. Kijk voor de bezoekadressen en de openingstijden op www.gemeentehw.nl/80jaarfrijheid.

Zuid-Beijerland
Met de komst van steeds meer auto's verschijnt ook een bezinepomp op de Molendijk in Zuid-Beijerland.

Mijnsheerenland
Het oude zwembad De Oostmolen met glijbaan. Dit bad heeft tot 1971 dienstgedaan waarna een nieuw bad op het recreatieterrein Binnenmaas in gebruik genomen is.

Heinenoord
Open Dag in de Heinenoordtunnel in 1969.

Nieuw-Beijerland

Het veer in Nieuw-Beijerland bestaat dit jaar honderd jaar. Na de oorlog was er een scheepswerf aan de voet van het veer.

's-Gravendeel

Na de oorlog was er een grote bloeiperiode voor het 's-Gravendeelse vlas.

Puttershoek

De kerkklok die in de oorlog door de Duitsers is geroofd, wordt in 1947 na terugkomst herplaatst.

Oud-Beijerland

Het bevolkingsregister staat op 15 mei 1945 klaar in een aanhanger om weer te worden overgedragen aan burgemeester Diepenhorst. Eerst was het bevolkingsregister in één van de kerken ondergebracht en later goed verpakt in een koolzaadveld verborgen.

Het verhaal van een Joodse tiener in het getto van Warschau

Valt er ooit iets te leren van een oorlog? En hoe blijf je overeind als je er middenin zit? Trio Wilde Eend speelt vrijdagavond 9 mei 2025 in het kerkgebouw van de Protestantse Gemeente De Open Hof in Oud-Beijerland het verhaal van de Joodse tiener Mika Hernsteyn. Hij probeert tijdens de Tweede Wereldoorlog in het getto van Warschau te overleven.

In alle ellende weet Mika het verschil te maken. Want met zijn poppenspel brengt hij mensen wat vrolijkheid én biedt hij hoop. De levens van vriend en vijand in het getto verweven zich. We zien de oorlog en de nasleep daarvan door hun beider ogen. Het verhaal dat grotendeels waargebeurd is, krijgt nog meer kleur door ontroerende Oost-Europese klezmermuziek en sfeervolle improvisaties.

Bewust blijven

Scriba Cobi Crucq van de Protestantse Gemeente De Open Hof: "Wij hechten grote waarde aan het doorgeven van de verhalen over de oorlog. Het is van

essentieel belang dat we blijven stilstaan bij de gruwelijkheden, zodat toekomstige generaties zich bewust blijven van de lessen uit het verleden. Vele mensen hebben gestreden voor onze vrijheid, en velen hebben deze strijd met hun leven moeten bekopen. In dankbaarheid willen wij hen herdenken."

Mensen raken

"Met ons christelijk geloof, geworteld in de Joodse traditie, geloven wij dat ieder mens kostbaar is in Gods ogen, ongeacht wie je bent of wat je gelooft", vervolgt Cobi. "Dit geldt ook voor de Joodse gemeenschap, die een onmisbaar onderdeel vormt van onze veelkleurige samenleving. Helaas ervaren zij nog steeds, en steeds vaker, gevoelens van bedreiging en onveiligheid. Daarom is het cruciaal dat we op en rondom 4 en 5 mei de verhalen blijven vertellen en de herinneringen levend houden. Met de voorstelling de Poppenspeler van Warschau hopen we mensen te raken en een inblikje te geven in de werkelijkheid van toen. Laten we samen de verhalen blijven delen, zodat we

de waarde van vrijheid en saamhorigheid blijven koesteren."

Honderden voorstellingen

Trio Wilde Eend is opgericht in 1998 en heeft sindsdien honderden voorstellingen gespeeld in theaters, kerken, buurthuizen, scholen en andere locaties. De voorstelling in de Open Hof aan de Willem van Vlietstraat 2a in Oud-Beijerland op vrijdagavond 9 mei 2025 begint om 20.00 uur. Inloop is vanaf 19.30 uur. De toegang is gratis.

Tekst: Henk van Dijk

Holocaust

Joden werden in de Tweede Wereldoorlog massaal vermoord vanwege hun afkomst en religie. De vervolgingen gingen ook de Hoeksche Waard niet voorbij. Tijdens de Holocaust vonden 49 Hoeksche Waardse Joden de dood in concentratiekampen. De jongste was een baby'tje van pas een jaar oud, het oudste slachtoffer een Joodse vrouw van 80. Onder meer het monument Am j'Israel Chai in Oud-Beijerland en gedenkstenen in de straat, de zogenoemde Stolpersteine, in Numansdorp en Strijen herinneren aan de joodse medeburgers die tijdens de Tweede Wereldoorlog door de bezetter zijn weggevoerd en vermoord.

Hoeksche Waard herdenkt

Zoals gebruikelijk vinden ook dit jaar op 4 mei in de verschillende dorpen de lokale herdenkingen plaats. Kijk voor de exacte plaatsen en de tijdstippen in het programma achterin dit magazine. Daarnaast wordt in de Hoeksche Waard een gezamenlijke herdenking georganiseerd voor genodigden. Deze herdenking vindt plaats vanaf 13.45 uur in de Dorpskerk en bij het monument Moeder in Heinenoord en is te volgen via een livestream.

De gezamenlijke herdenking is in de middag, zodat deze niet tegelijk plaatsvindt met de lokale herdenkingen in de avonduren. Bij het monument Moeder legt burgemeester F.D. van Heijningen na 2 minuten stilte om 15.02 uur namens de gemeente Hoeksche Waard een krans. Ook de veteranen leggen een krans. Muziekvereniging De Bazuin uit Oud-Beijerland verleent haar muzikale medewerking aan de herdenking.

Programma:

- 13.30 uur Ontvangst genodigden in de Dorpskerk
- 13.45 uur Ingetogen inleidend orgelspel door organist L. Kievit
- 13.50 uur Welkom door ceremoniemeester luitenant-kolonel J. Kleinkramer, stafofficier Inspecteur-Generaal der Krijgsmacht
- 13.55 uur Toespraak ds. E. Agterhuis
- 14.05 uur Muzikaal intermezzo
- 14.10 uur Toespraak mevrouw G.H. Jongerius: Mijn vader en moeder zwegen
- 14.20 uur Muzikaal intermezzo
- 14.25 uur Gedicht door Liesbeth Goedbloed, Dichter van de Hoeksche Waard
- 14.30 uur Ingetogen uitluidend orgelspel
- 14.30 uur Stille tocht naar monument Moeder aan de provinciale weg N217
- 14.50 uur Aankomst monument, eerbetoon door muziekvereniging De Bazuin
- 14.55 uur Taptoe / Wilhelmus
- 15.00 uur 2 minuten stilte
- 15.02 uur Kransleggingen
- 15.05 uur Toespraak burgemeester F.D. van Heijningen
- 15.10 uur Passeren monument
- 15.10 uur Stille tocht naar kerk
- 15.30 uur Einde ceremonie

Deze herdenking is te volgen via een livestream. Kijk voor de link op www.gemeentehw.nl/80jaarvrijheid.

Monument

Een van de meest aangrijpende gebeurtenissen tijdens de Tweede Wereldoorlog in de Hoeksche Waard vond plaats op 18 februari 1945. Als represaille voor de moord op de burgemeester van Nieuw-Beijerland executeerden de Duitsers 10 mannen langs de huidige N217. Hun lichamen moesten de hele dag blijven liggen als afschrikwekkend voorbeeld. Het monument Moeder is opgericht ter nagedachtenis aan de slachtoffers van deze gruwelijk daad en staat symbool voor alle slachtoffers die in de Tweede Wereldoorlog in de Hoeksche Waard zijn gevallen.

Dorpsvlaggen en 80 voertuigen op 5 mei in grote optocht door Hoeksche Waard

Een grote optocht met de dorpsvlaggen en maar liefst 80, veelal historische voertuigen rijdt op maandag 5 mei 2025 door de 14 dorpen in de Hoeksche Waard. De voertuigen in deze feestelijke optocht brengen de wederopbouw en de ontwikkeling van de Hoeksche Waard in de afgelopen 80 jaar in beeld. Op de kaart op pagina 75 in dit magazine ziet u de route van de optocht en de doorkomsttijden per dorp.

De optocht vertrekt maandagochtend 5 mei 2025 om 10.00 uur vanaf het Recreatieoord Binnenmaas. De optocht gaat eerst richting Puttershoek om achtereenvolgens naar 's-Gravendeel, Maasdam, Strijen, Numansdorp, Zuid-Beijerland, Goudswaard, Piershil, Nieuw-Beijerland, Oud-Beijerland, Klaaswaal, Westmaas, Mijnsheerenland en Heinenoord te rijden. De programma's van de Oranje- en dorpsverenigingen sluiten aan op het tijdschema van deze grote optocht.

Canadese bevrijders

In de dorpen wordt stapvoets gereden. Alleen in Strijen, Piershil en Mijnsheerenland wordt korte tijd stilgestaan voor een koffie- of lunchpauze. Aan het einde

Jongeren lopen in de jaren '50 met de dorpsvlag vanuit Heinenoord richting Puttershoek.

van de middag keert de optocht terug op het recreatieoord. Daarmee volgt de optocht in grote lijnen de route die de Canadese bevrijders hebben gevolgd toen zij 80 jaar geleden de Hoeksche Waard binnentrokken.

Dorpsvlaggen

De optocht opent met het zogenoemde vlaggenproject van Cultuureducatie met Kwaliteit. Jongeren lopen op de kop van de stoet om de dorpsvlaggen van dorp naar dorp te brengen. Deze traditie is kort na de oorlog gestart en wordt met het vlaggenproject nieuw leven ingeblazen. Ouderen weten zich nog te herinneren dat zij ooit op Bevrijdingsdag met een dorpsvlag hebben gelopen. Zo ziet u op de bijgaande foto jongeren die de dorpsvlag

10 jaar na de bevrijding rijdt een grote optocht door de Hoeksche Waard. Daarbij werd onder meer op tientallen voertuigen de geschiedenis van de dorpen en de oorlogsjaren uitgebeeld. Op www.gemeentehw.nl/80jaarvrijheid staan filmbeelden van deze optocht in 1955.

uit Heinenoord naar Puttershoek brengen. Na een koud glas limonade moesten zij dan het hele stuk ook weer teruglopen.

Veteranen

Na de dorpsvlaggen volgt in de optocht muziek van verschillende muziekverenigingen uit de Hoeksche Waard en brengen legervoertuigen van Keep them Rolling en de Koninklijke Landmacht de Tweede Wereldoorlog in beeld. Veteranen uit de Hoeksche Waard die gediend hebben tijdens vredesmissies rijden daarin mee. Dan volgen oude politie- en brandweervoertuigen en een lange optocht van voertuigen van onder meer de 14 Oranje- en dorpsverenigingen, een gele streekbus en prachtige auto's van stichting Oldtimers Hoeksche Waard,

Carel Wüst Classics uit Oud-Beijerland en Autobedrijf Kleinsmit uit Nieuw-Beijerland. Een Brilkever van Autobedrijf Van der Veer uit Puttershoek gaat aan kop.

Wederopbouw en ontwikkeling

Een groot aantal organisaties, instellingen en verenigingen die een rol hebben gespeeld tijdens de wederopbouw en de ontwikkeling van de Hoeksche Waard rijden ook mee met een al dan niet historisch voertuig. Zo maken voertuigen van het Rode Kruis, Bibliotheek Hoeksche Waard, Natuurlijk bij de Boer, Waterschap Hollandse Delta, gemeente Hoeksche Waard, de Regionale Afvalstoffendienst, Hoeksche Waard Duurzaam en de Wegenwacht (ANWB) deel uit van de optocht. Ook rijdt een carillon mee om de klokkenroof in herinnering te roepen. De Duitse bezetter vorderde in de Hoeksche Waard vanaf december 1942 tot en met juli 1943 maar liefst 27 klokken

en takelde deze uit de torens. 12 klokken werden omgesmolten in Hamburg, 15 klokken keerden terug.

Paarden

De Menners rijden in de optocht mee met een of meer paarden. Deze dieren hebben tijdens de wederopbouw een belangrijke rol gespeeld. En om het geheel een feestelijk tintje te geven, ontbreekt ook een draaiorgel niet. De voertuigen worden in de stoet zoveel als mogelijk op jaartal ingedeeld. Dat betekent dat de voertuigen (of de betekenis van deze voertuigen voor de wederopbouw en ontwikkeling van de Hoeksche Waard) bij het langsrijden in de stoet steeds 'jonger' worden.

Koningin Juliana

Het is niet mogelijk alle voertuigen op te sommen die meerijden. Voor de autokenners kunnen we wel melden dat de militaire DAF 4442 meerijdt en dat een

Ford Granada uit 1972, een Renault 12 uit 1974 en een Morris Minor 1000 uit 1961 deel uitmaken van de optocht. En wie weet nog wat een motor met zijspan is? Ook die is te zien. En als klap op de vuurpijl rijdt de Mercedes Benz 300 SEL (Baureihe W126) die ooit eigendom was van koningin Juliana in de optocht mee. Wie wil dat nou niet zien?

20 motoren

De optocht wordt begeleid door 20 motoren en verkeersregelaars van Verkeersregelaar Hoeksche Waard (VHW). Op www.gemeentehw.nl/80-jaarvrijheid vindt u in aanloop naar de historische optocht meer informatie over de definitieve samenstelling daarvan.

U staat toch ook langs de route op maandag 5 mei 2025?

Tekst: Henk van Dijk

Maandag 5 mei 2025

Bevrijdingsoptocht

door gemeente Hoeksche Waard

Goudswaard

(Foto: Valérie van der Hoek)

start 10.00 uur

finish 15.30 uur

 Route

Centrale herdenking
4 mei 2025

Molens

- | | | | |
|---|--|----|--|
| 1 | Korenmolen Windlust
<i>Molendijk 63, Goudswaard</i> | 7 | Poldermolen Oostmolen
<i>Provincialeweg 9, Mijnsheerenland</i> |
| 2 | Korenmolen 't Vliegend Hert
<i>Molendijk 37, 's-Gravendeel</i> | 8 | Korenmolen De Swaen
<i>Spuidijk 29, Nieuw-Beijerland</i> |
| 3 | Korenmolen Molencomplex Goidschalxoord
<i>Goischalxoordsedijk 55, Heinoord</i> | 9 | Korenmolen Simonia
<i>Molendijk 39, Piershil</i> |
| 4 | Korenmolen De Hoop
<i>Gatsedijk 4a, Maasdam</i> | 10 | Korenmolen De Lelie
<i>Molendijk 2, Puttershoek</i> |
| 5 | De Poldersche of Anthonymolen
<i>Polderdijk 25, Maasdam</i> | 11 | Korenmolen Windlust
<i>Van Koetsveldlaan 2d, Westmaas</i> |
| 6 | Korenmolen De Goede Hoop
<i>Molenweg 17, Mijnsheerenland</i> | 12 | Korenmolen Landzigt
<i>Molendijk 19, Zuid-Beijerland</i> |

A Monumenten

- A Indië-monument**
Hallinxweg, Numansdorp
- B Anne Frankboom**
Hallinxweg, Numansdorp
- C Herdenkingsmonument**
Voorstraat, Piershil
- D Indië-monument**
Sportlaan, Puttershoek
- E Monument voor Jack Dawson Green**
Boonsweg 100, Heinenoord
- F Moeder**
Provinciale weg N217, Heinenoord
- G Indië-monument**
Mariniersweg 26, Oud-Beijerland
- H Vrij**
Laningpark, Oud-Beijerland

- I Am j'Israel Chai**
Bierkade, Oud-Beijerland
- J Oorlogsmonument**
Kerkstraat 48, Strijen
- K Joods monument**
Kerkstraat 78a, Strijen
- L Indië-monument**
Kerkstraat, plantsoen, Strijen
- M Oorlogsmonument**
Kerkstraat 48, Strijen
- N Nederlandse oorloggraven**
Begraafplaats, Strijen
- O Oorloggraven**
Begraafplaats, Strijen
- P Oorlogsmonument**
Oranjeplein, Klaaswaal

- Q Monument 1940-145**
Kerkstraat 9, 's-Gravendeel
- R Gedenkteken 'De Vijf van Greup'**
Hoek Stougjesdijk/1^e Kruisweg, Westmaas
- S Oorlogsmonument 'De Traan'**
Breestraat (naast Dorpskerk), Westmaas

B Stolpersteine

- A Strijen (15)**
- B Numansdorp (3)**

Vrijdag 11 april 2025

Voorstelling 'De Keuze'

Multimediale voorstelling van het Nederlands Veteranen Instituut met muzikale begeleiding van de Regimentsfanfare Garde Grenadiers en Jagers en met medewerking van Veteranen uit de Hoeksche Waard. Speciaal voor scholieren uit de Hoeksche Waard. Locatie: De Poort, Oud-Beijerland. Tijd: 11.00 uur en 13.00 uur.

Zaterdag 12 april 2025

Opening tentoonstelling 'Hoeksche Waard: '40 - '45'

Museum Hoeksche Waard opent een expositie over de oorlogsjaren en wederopbouw. Ook wordt de website 'Oorlogsslachtoffers van de Hoeksche Waard' gelanceerd. Presentatie van 10 digitale lesbrieven en het magazine 80 jaar Vrijheid.

Zondag 13 april t/m

zondag 2 november

Tentoonstelling 'Hoeksche Waard: '40 - '45'

Tentoonstelling 'Hoeksche Waard: '40 - '45, van mobilisatie naar wederopbouw' in Museum Hoeksche Waard in Heinenoord. Kijk voor de openingstijden en meer informatie op de website van Museum Hoeksche Waard: www.museumhw.nl

Dinsdag 15 april 2025

Herdenkingsbijeenkomst oorlogsmonument 'De Traan'

Scholieren uit Westmaas herdenken om 11.30 uur de oorlogsslachtoffers bij het monument. Kim Cevaal, directeur van IKC De Vlashoek, geeft een toelichting.

April - mei 2025

Fototentoonstelling met 80 historische foto's

Fototentoonstelling met 80 historische foto's over de wederopbouw en ontwikkeling van de Hoeksche Waard in de afgelopen 80 jaar. Kijk voor de locaties en openingstijden op www.gemeentehw.nl/80jaarvrijheid.

Vrijdag 2 t/m

zaterdag 10 mei

Mini-expositie 'Vrijheid Verbeeld'

Expositie in De Open Hof, Oud-Beijerland. Te bezoeken van 2 tot en met 10 mei tijdens openingstijden van de Huiskamer: maandag tot en met vrijdag van 10.00 tot 12.00 uur en op woensdag tot 17.00 uur.

Zaterdag 3 mei 2025

Filmvertoning '10 jaar Bevrijding in Oud-Beijerland'

Unieke filmopnames uit 1955 met historische optochten en herdenkingen. Doorlopende vertoning in het Oude Raadhuis, Oud-Beijerland van 10.00 tot 16.00 uur. Toegang gratis.

Oorlogsmonument
'De Traan', Westmaas

Zondag 4 mei 2025

Herdenk
met ons
mee

Gezamenlijke herdenking

Gezamenlijke herdenking bij het monument Moeder in Heinenoord. De herdenking start met een herdenkingsbijeenkomst in de Dorpskerk, gevolgd door een stille tocht, 2 minuten stilte en kransleggingen. Deze herdenking is via een livestream te volgen. Zie voor het programma pagina 71 van dit magazine of op www.gemeentehw.nl/80jaarfrijsheid.

Dorpsherdenkingen

In de avond vinden de herdenkingen plaats in diverse dorpen met toespraken en kransleggingen door burgemeester, wethouders en raadsleden. Kijk voor de details op de website van uw eigen Oranje- of dorpsvereniging.

• Piershil: 10.00 uur

Bij het herdenkingsmonument aan de Voorstraat met wethouder P. Boogaard.

• Heinenoord: 12.00 uur

Bij het monument voor Jack Dawson Green aan de Boonsweg met burgemeester F.D. van Heijningen en kinderburgemeester Seppe Rijnberk.

• Heinenoord: 13.45 uur

Herdenkingsbijeenkomst in de Dorpskerk vanaf 13.45 uur en om 15.00 uur 2 minuten stilte bij het monument Moeder aan de Provinciale weg N217 met college van B&W. Herdenking is te volgen via een livestream op www.gemeentehw.nl/80jaarfrijsheid.

• Piershil: 18.30 uur

Bij het herdenkingsmonument aan de Voorstraat met wethouder P. Boogaard.

• Oud-Beijerland:

18.50 tot 19.25 uur: Herdenkingsbijeenkomst, kranslegging en boomplanting bij het Joods Monument.

19.25 tot 19.55 uur: Stille tocht.

19.55 tot 20.20 uur: Herdenkingsbijeenkomst, bloem- en kranslegging bij monument VRIJ met wethouder H.E. Steen.

• 's-Gravendeel: 19.00 uur

Bij het monument 1940-1945 aan de Kerkstraat 9 met wethouder A.D. van der Wulp.

• Heinenoord: 19.00 uur

Bij het monument Moeder aan de Provinciale weg N217 met wethouder H. van Waveren.

• Klaaswaal: 19.00 uur

Bij het oorlogsmonument aan het Oranjeplein met een raadslid.

• Maasdam: 19.00 uur

Herdenking in de Dorpskerk.

• Numansdorp: 19.00 uur

Bij het monument aan de Hallinxweg met wethouder M. den Tuinder.

• Strijen: 19.00 uur

Bij het oorlogsmonument aan de Kerkstraat met wethouder W.P.H.J. Peters.

• Westmaas: 19.00 uur

Bij het oorlogsmonument op het Kerkplein met burgemeester F.D. van Heijningen en kinderburgemeester Seppe Rijnberk.

Historische optocht

Een Grote Optocht met 80 voertuigen en muziek volgt de route van de bevrijding van de Hoeksche Waard in 1945. Roparun-team 225 brengt in de nacht van 4 op 5 mei het bevrijdingsvuur vanaf het 5 Mei-plein in Wageningen naar het Recreatieoord Binnenmaas en kondigt daarmee de start van de optocht aan. Onderdeel is het 'vlaggenproject', waarbij jongeren dorpsvlaggen doorgeven. De optocht start om 10.00 uur op het recreatieoord Binnenmaas. Zie voor de details de kaart op pagina 75 in dit magazine.

Dorpsactiviteiten

De Oranje- en dorpsverenigingen hebben voor maandag 5 mei tal van activiteiten georganiseerd rondom de doorkomst van de historische optocht met 80 voertuigen.

• Puttershoek

10.05 tot 10.15 uur Grote Optocht.

• 's-Gravendeel

10.15 tot 10.25 uur Passeren Grote Optocht, 11.00 uur Opening op de Heul, 11.15 tot 16.00 uur Kinderactiviteiten, 12.00 tot 13.00 uur Vrijheidslunch, 14.00 tot 17.00 uur Tentoonstelling 80 jaar vrijheid en dorpstour met Historische Vereniging, 16.00 tot 19.00 uur Muziek, eten en drinken in en om de kerk.

• Maasdam

10.35 tot 10.45 uur Grote Optocht, 11.00 uur Start na passage optocht gemeente, 16.00 uur Einde programma. Het programma bestaat uit een film- en fotopresentatie over Maasdam na 1945. Voor kinderen knutselen van een bevrijdingsarmband, het versieren van cupcakes en het spelen van Oudhollandse spelletjes. Er wordt gratis vrijheidssoep uitgedeeld. Koffie, thee en fris tegen betaling. 19.00 uur Bevrijdingsconcert van het Christelijk Hoeksche Waards Mannenkoor. Toegang gratis. Alle activiteiten vinden plaats op het Kerkplein, het ontmoetingscentrum en in de kerk aan de Raadhuisstraat 37 in Maasdam.

• Strijen

10.30 uur Vlag hijsen met medewerking van scouting Strijen, verschillende activiteiten door scouting, puzzeltocht in samenwerking met de Oudheidkundige Vereniging Het Land van Strijen door het centrum van Strijen, 11.15 tot 11.30 uur Grote Optocht, met een pauze van 15 minuten in dorp Strijen.

• Numansdorp

11.40 tot 11.50 uur Grote Optocht 12.00 uur tot 18.00 uur Bevrijdingslunch waarbij ouderen uit zorgcentrum Alerimus, locatie Buitensluis, worden betrokken. Aansluitend een concert van een samengesteld orkest van Muziekvereniging Wilhelmina e.a. en andere activiteiten.

• Zuid-Beijerland

11.55 tot 12.10 uur Grote Optocht, 12.00 uur Vrijheidslunch in het winkelcentrum, gezamenlijk wordt daar gekeken naar de Optocht in het teken van 80 jaar vrijheid.

• Goudswaard

12.10 tot 12.25 uur Grote Optocht.

• Piershil

12.30 tot 13.15 uur Grote Optocht, met een half uur lunchpauze.

• Nieuw-Beijerland

12.00 uur Vrijheidslunch en vlaggenactie in versierde straten. Vanaf 12.00 uur (inloop vanaf 11.45 uur) kunnen 80 inwoners van Nieuw-Beijerland in de bibliotheek aan Achterstraat 24 terecht voor een vrijheidslunch, die tot ongeveer 13.15 uur duurt. Daarna kan gezwaaid worden naar de Optocht. 13.20 tot 13.30 uur Grote Optocht

• Oud-Beijerland

13.35 tot 13.55 uur Grote Optocht, 12.00 tot 13.00 uur Proef de vrijheid. Oranjevereniging Prinses Juliana serveert een gratis vrijheidsmaaltijd. Iedereen is welkom om een kom soep te komen eten en samen stil te staan bij de waarde van vrijheid. 13.00 tot 18.00 uur Vier de vrijheid. Op Bevrijdingsdag is het feest op de Havendam in Oud-Beijerland! 80 jaar vrijheid is genieten van een dag vol livemuziek, gezelligheid en samenzijn.

• Klaaswaal

13.00 tot 17.00 uur Verzamelen parkeerplaats Eetse, koffie met zoetigheid, 2 springkussens voor de kids, poffertjeskraam, mini foodtruck festival, muzikale omlijsting diverse artiesten, grabbelton aangeboden door Oranjevereniging Klaaswaal, biertent door Klaaswaalse ondernemers, 13.55 tot 14.10 uur Grote Optocht.

Vrijdag 9 mei 2025

Muzikale vertelvoorstelling 'De poppenspeler van Warschau'

Trio Wilde Eend brengt het verhaal van de Joodse tiener Mika Hernsteyn uit de gelijknamige roman tot leven. Locatie: De Open Hof, Oud-Beijerland.

Tijd: 20.00 uur (inloop vanaf 19.30 uur).

Toegang gratis.

Zaterdag 17 mei 2025

Herdenkingswandeling Mijnsheerenland

Start 10.30 uur op de algemene begraafplaats aan de Raadhuislaan 42 in Mijnsheerenland. Einde wandeling ongeveer 12.30 uur. Afstand: ongeveer 1 kilometer binnen het dorp.

U kunt zich aanmelden voor deze wandeling via het mailadres wandeling17mei@gmail.com. Lees ook het artikel over de herdenkingswandeling op pagina 11.

En verder...

Fietsroutes

In aanloop naar 4 en 5 mei komen 2 fietsroutes in de Hoeksche Waard beschikbaar die te maken hebben met de Tweede Wereldoorlog. Ook is een documentaire 80 jaar vrijheid in de Hoeksche Waard te zien. Kijk voor meer informatie op pagina 61 in dit magazine en op www.gemeentehw.nl/80jaarvrijheid.

• Westmaas

14.15 tot 14.30 uur Grote Optocht,
Op het kerkplein staat 's middags een kraam van de Oranjevereniging met muziek, een hapje en een drankje.

• Mijnsheerenland

13.00 uur Start DJ, verkoop eten en drinken, 13.30 uur Gratis vrijheidsmaaltijd, 14.30 uur Einde maaltijd, 14.45 uur Doorkomst bevrijdingsoptocht gemeente, 15.15 uur Vertrek bevrijdingsoptocht, start bevrijdingsborrel met hapje, 17.00 uur Einde bevrijdingsborrel.

• Heinenoord

15.05 tot 15.20 uur Grote Optocht, 14.00 tot 17.00 uur Aan De Tienvoet genieten van lekkernijen van de Heinenoordse worstenbakkers onder het genot van een drankje en dans mee op gezellige muziek.

80 jaar vrijheid

in de Hoeksche Waard

