
TWAALFDE UITGAVE KRING VAN 'VRIENDEN VAN DE HONDSBOSSCHE' 1995
correspondentieadres: Postbus 15, 1135 ZH Edam, telefoon 0299-360611

Springplank naar de vrijheid...

De Hondsbossche Zeewering, vertrekpunt van Engelandvaarders in 1941

door Jan Bruin en Jan van der Werff

Inhoud

	<i>pag.</i>
1. Vrijheid?	4
2. Een dijk van een dijkbaas	6
3. Een onopvallende knutselaar	8
4.1 Domme pech en een oplichtende zee	10
4.2 Een geslaagde vlucht	12
4.3 Het pechduiveltje slaat toe	14
4.4 Spoorloos verdwenen	15
4.5 Een arts dient als kompas	16
4.6 Twee boten tegelijk is fataal	17
4.7 Een sloep stoot lek op de basaltblokken	20
4.8 De HMT Solon betekende vrijheid	21
4.9 Een toevallige ontmoeting	23
4.10 Twee geheim agenten verdwijnen	25
4.11 Een fatale tas met brieven	26
5. Vijfluik kapel ereveld Loenen (Gelderland)	28
6. Het onderzoek van Jan Bruin	28
7. Verantwoording en dankwoord	29
8. Personenregister	30
9. Bronnen	31

Voorpagina:

De Hondsbossche Zeevering in 1951.

Foto: KLM Aerocarto luchtfotografie-Schiphol

Kaart van de Hondsbossche Zeewering
 situatie van vlak vóór 1941

1. Vrijheid?

Gazan en Kievits heetten ze; of Langeraar, Storm van 's Gravesande, Sajet en Eigeman. Ze vertrokken met een vlet, een sloep, een oude reddingboot, of zelfs een kano. Het waren moedige mensen. Ofschoon ze om uiteenlopende redenen de gevaarlijke tocht naar de overkant maakten, hadden ze allen één doel voor ogen: Engeland.

Weg uit bezet gebied. Onder de klauwen uit van de gehate moffen.

Weg uit de beklemming van het door Duitsers overheerste en gekapittelde Holland.

Velen hebben zwaar moeten betalen voor hun vlucht naar de vrijheid. De gevaren onderweg waren talloos.

Ze konden gepakt worden bij het transport van hun sloopje naar zee. Motortorpedoboten van de Kriegsmarine waren altijd sneller en goed bewapend, en hadden de vluchters na ontdekking zo te pakken. De Luftwaffe patrouilleerde constant en kreeg de bootjes met hun veelal onervaren bemanning vanaf grote hoogte snel in de gaten.

De natuur hield ook geen rekening met de vluchters.

Storm, zware zeegang, stromingen en onbekendheid met de gevaren van de Noordzee kostten hun dikwijls het leven.

In hun notedopje werd menigeen door de deining al snel zeeziek. Terugkeer betekende echter gevangenschap en een zekere dood. Ze hadden geen keus.

Rail op de kruin van de dijk, veel schepen werden van hier te water gelaten

Het materiaal waarmee ze de vrijheid, hun vrijheid, wilden bereiken was ook niet goed genoeg.

De bootjes waren te klein of lek, de brandstof voor hun buitenboordmotortje raakte op, de motor draaide kapot, zeilen scheurden, roeiriemen braken of sloegen overboord, hun zeemanschap was vaak ontoereikend.

Wie waren die mensen die koste wat het kost Engeland wilden bereiken en daar hun leven voor in de waagschaal wilden stellen? Joodse landgenoten bijvoorbeeld, studenten die het gevaar liepen te worden opgepakt, of mensen uit het verzet die informatie over het bezette Nederland wilden doorspelen naar de geallieerden.

Ook jonge officieren vertrokken vanaf de Hondsbossche. Zij werden via Radio Oranje opgeroepen uit dienst te treden en zich in Engeland te melden. Bovendien speelde de verplichting de zogenoemde erewoordsverklaring te ondertekenen een rol. Ondertekening hiervan betekende dat officieren beloofden 'op geen enkele wijze tegen de belangen van het Duitse rijk te handelen'.

Deze erewoordsverklaring moesten ze uiterlijk 14 juli 1940 onderschrijven, anders wachtte hen krijgsgevangenschap. Veel officieren weigerden dat en doken onder.

Springplank

Vaak was de Hondsbossche Zeewering de stille getuige van deze tragedie. Ooit aangelegd om het zwakste deel van de Noordhollandse kust tegen het opdringende zeewater te verdedigen: nu springplank voor degenen die de sprong naar Albion, een tocht van ruim 200 kilometer, aandurfden.

Zij kozen de Hondsbossche. Deze dijk van een dijk, in 1941 gemiddeld acht meter boven NAP, lag direct aan diep water. Voor de kust bevonden zich geen zandbanken en vanaf de landzijde was de dijk gemakkelijk te benaderen.

Toch zouden er van de ruim 150 mannen die vanaf de Hondsbossche en nabije omgeving de riskante overtocht waagden hooguit veertien in hun missie slagen. In totaal zijn ten minste 75 boten vanaf de Hollandse kust richting Engeland vertrokken. Vele vluchters hebben het niet gehaald.

Seedless

Bij hun pogingen hebben de vissers Willem en Jaap Snip uit Schoorl na hun mislukte vlucht (waarover later wordt gesproken) tussen augustus en november 1941 zo'n zestien mensen geholpen. De gebroeders Snip werkten onder de naam Seedless samen met onder meer strandvoogd Simon Gutker, Fock Breed (eigenaar van de bodedienst van Alkmaar op Schoorl), Jo Kuipers (een vriend van de Snippen), Gert Minkema (Gert van Sjoert), D. Kuiper Dzn (dijkwerker), de dorpsmid Fons Leijzen en een pensionhoudster, juffrouw Houten.

Vrijwel alle afvaarten waaraan de groep Seedless medewerking verleende, startten vanaf de Hondsbossche zeewering ter hoogte van het wrak van de Prince George, het voormalige slagschip van de Britse marine dat daar in 1921 op de kust was gelopen. Het meest bekend van de hulpverleners werden echter dijkbaas Jan Cornelis Bellis en de zeilmaker Pieter Barends uit Den Helder.

Dr. Sajet en Jan C. Bellis jr. te Petten in 1988

2. Een dijk van een dijkbaas

Jan Cornelis Bellis heette hij. Geboren op 9 februari 1877 uit het huwelijk tussen Kees Bellis en Rika Koster. Jan was het vierde kind uit een gezin van zeven. Hij was een geboren en getogen Zijpenaar. Al vanaf zijn jeugd had hij een voorliefde voor die dijk, die machtige Hondsbossche Zeewering ter verdediging van Hollands kust. Zijn ouders waren weliswaar niet gelovig, maar hij had van vader en moeder een rotsvast vertrouwen in de mens meegekregen. En zijn opvoeding betekende werken, aanpakken, en nog eens aanpakken.

Hij begon als uitvoerder in dienst van het toenmalige Hoogheemraadschap van de Hondsbossche en Duinen tot Petten. In 1912, toen nog niemand wist dat de Eerste Wereldoorlog twee jaar later in volle hevigheid zou losbarsten, werd hij opzichter en dijkbaas.

Maar Jan Bellis was meer dan alleen dijkbaas in dienst van het Hoogheemraadschap. Niemand kon om hem heen in de raad van de gemeente Zijpe waarin hij elf jaar de SDAP vertegenwoordigde. Hij durfde in de tijd dat hij wethouder was ook bestuursverantwoordelijkheid te nemen. Zijn sociaal hart bracht hem tevens tot bestuurslid van het Nederlands Verbond van Vakverenigingen (NVV). Opvallend was bovendien dat Bellis nog enkele jaren een café dreef.

Maar nog opmerkelijker was dat hij het vroegtijdig sloot, omdat veel onder hem werkende mannen nogal eens hun zuur verdiende centen in zijn etablissement verzopen. Dat was hem een doorn in het oog.

Hij trouwde in 1900 met Grietje Burger, een meisje uit de buurt. Zij bewoonden samen verschillende huizen aan de Leihoek, het water aan de voet van de zeewering aan het einde van de Hondsbossche vaart. Ze kregen zeven kinderen: vijf dochters en twee zoons, Jan Bellis jr. en Arie.

Bellis bleef dijkbaas tot hij op 12 december 1942 in het concentratiekamp Buchenwald bezweek. Geen woord van verraad was over zijn lippen gekomen nadat hij op 17 december van het jaar daarvoor in zijn eigen huis aan de Leihoek in de Hazepolder was gearresteerd. In hem had de bezetter die kustbewoners willen treffen die steeds maar weer de - illegale - Engelandvaarders ter zijde stonden. Zijn familie bleef gespaard. Ook zijn broer Gerrit, en zijn zoons Arie en Jan die allen op de een of andere manier betrokken waren geraakt bij de hulp aan Engelandvaarders. Gerrit is wel opgehaald en ondervraagd over zijn mogelijke rol bij de hulp aan Engelandvaarders.

De dijkbaas, Jan Cornelis Bellis.

Na een kortstondig verblijf in Bergen, werd hij overgebracht naar het Huis van Bewaring aan de Amsterdam-se Weteringschans. Zijn hardnekkig ontkennen redde hem het leven. Een week later was hij weer vrij man.

Buchenwald

Hollandse politieagenten hadden Bellis van huis opgehaald en hem naar de Weteringschans gebracht. Van daaruit werd hij op transport gezet naar Amersfoort en later naar Buchenwald. Een jaar daarna was er van de grote sterke man van 200 pond niet veel meer over dan een wrak. Uitgeput door het slavenwerk, uitgemergeld door het slechte eten en murw geslagen door de kampbewakers.

Jan Cornelis Bellis heeft een grote indruk nagelaten in Petten. Op 4 mei 1951 is te zijner nagedachtenis in het dorp een monument onthuld.

*Niemand van de ongeborenen
zal de vrijheid ooit zo beseffen.*

Petten

Bij het begin van de oorlog bestond de bloeiende dorpsgemeenschap Petten uit circa 450 mensen. Zestig tot zeventig procent verdiende zijn brood aan het onderhoud en verbetering van de Hondsbossche Zeewering.

Begin juni 1940 arriveerde er de Duitse kustwacht. De soldaten sloegen hun kamp op in het voormalige Gemeenlandshuis. Eind zomer werd het kleuterterhuis 'Trein 8.28' in het Corfwater Ortskommandantur. De Duitse officieren gingen wonen in de gevorderde vakantiehuizen in het Corfwater. Een Nederlands bedrijf bouwde het terrein voor het kleuterhuis vol met barakken, later ook met bunkers, de zogenoemde Lagers I en II. De Duitsers legden mijnen in de Hazedwardsdijk en bij de Leihoek werd begonnen met een tankwal. De Wehrmacht had voor de kustbewaking van Nederland vijf bataljons ingeschakeld, voornamelijk militairen uit de Sovjetunie, de zogenoemde Ostruppen: Armeniërs, Turkmenen, Wolga-Tartaren, Georgiërs en Noord-Kaukasiërs. Deze laatsten waren ingekwartierd bij Petten en Callantsoog. De kustwacht had in het voormalige hotel-pension De Groote Villa te Callantsoog ook een Kommandantur gevestigd.

Aanvankelijk leek Petten zelf verschoond te blijven van de meeste oorlogshandelingen. Maar in augustus 1942 verordonneerde de Wehrmachtsbefehlhaber in den Nederlanden dat het dorp moest verdwijnen. Op zaterdag 15 augustus 1942 kregen de bewoners van 't Corfwater bericht dat zij hun huizen binnen drie dagen moesten verlaten. De bewoners van Petten, Hazepolder en Leihoek kregen drie dagen later dezelfde opdracht. De Duitsers hadden namelijk voor de aanleg van hun kustverdedigingsgordel de Atlantikwall ruimte nodig. Ten behoeve van een open schootsveld en van de aanleg van tankgrachten en andere obstakels werd het dorp tot de laatste steen afgebroken. Het dorpskerkje moest in mei 1944 als laatste bouwwerk het veld ruimen. Slechts het lijkenhuisje bleef als een merkwaardig soort gedenkteken overeind staan.

Het initiatief hiervoor kwam van C. Vriesman uit Petten en het monument werd ontworpen door ir. A.J. van der Steur, de supervisor van het wederopbouwplan Petten. De kunstenaar Piet Wiegman uit Groet, een vriend van de dijkbaas, maakte belangeloos het tableau dat het monument siert.

Het huisje aan de Leihoek waar het gezin Bellis sr. woonde tot het evenals de rest van Petten in opdracht van de Duitsers moest worden gesloopt.

Het stelt een boot met vluchtelingen voor met rechts de figuur van J.C. Bellis; een donkere pier en de rijzende zon symboliseren de vlucht van de duisternis naar het licht. 'Niemand van de ongeborenen zal de vrijheid ooit zo beseffen', is de toegevoegde tekst die het gedenkteken extra kracht geeft.

Het hoogheemraadschap waarbij Bellis in dienst was, stelde de metselstenen en de bronzen letters beschikbaar. Het tableau van Piet Wiegman is in 1982 vervangen door een kunstwerk van Lies Cosijn. Het werk van Wiegman was sterk aangetast door het weer en staat nu tentoongesteld in de Nederlandse Hervormde kerk in Petten.

Gedurende de oorlogsjaren had de familie Bellis ook een onderduikster in huis. Het was een joods meisje, Kate Isenborgh. En hoewel Bellis van huis werd gehaald, zijn er nooit vragen gesteld aan de achterblijvers of is er gezocht naar mogelijke aanwijzingen voor de hulp die Bellis bood aan Engelandvaarders of aan onderduikers. Kate Isenborgh is zonder problemen de oorlog doorgekomen.

3. Een onopvallende knutselaar

In een slootje langs de overtuinen van 't Mad in Krommenie dobbert een bootje. Twee lijnen houden de 3,30 meter lange vlet tegen de wallekant. De 41-jarige Pieter Barends zit gebogen in de voorpunt. Hij heeft een opengeslagen kladboekje naast zich liggen. Hij rekent, meet en past, schrijft af en toe wat getallen op het openliggende blaadje, tekent wat, meet en past opnieuw. De burens kijken er niet meer van op. Barends scheidt er gewoon veel genoeg in om te knutselen, zeker aan bootjes. Het is bovendien niet z'n eerste bootje. De andere heeft hij blijkbaar van de hand gedaan, verkocht of geruild.

Maatregelen

In de lente van 1941 verordenden de Duitsers dat alle inwoners van Den Helder moeten verdwijnen. Den Helder is territorium van de Kriegsmarine en de inwoners, ook Pieter Barends, krijgen nauwelijks de tijd hun spullen te pakken en naar familie, vrienden of kennissen elders te vertrekken. Het is er bovendien niet veilig, daar de geallieerden in de oorlogsjaren de haven aan het Nieuwediep regelmatig bombarderen.

Pieter Barends, geboren op 8 maart 1900 te Urk, zijn acht jaar jongere vrouw Elizabeth Lauwinger en hun 4-jarige zoontje Jan Pieter verhuizen in september '41 naar Krommenie. Ze betrekken een kleine woning aan 't Mad 18, een nu verdwenen straatje parallel aan de Heiligeweg. Naast hem komt Pieters moeder te wonen die ook Nieuwediep is ontvlucht.

Barends is handelaar in scheepsbenodigdheden, zijn oorspronkelijke beroep is zeilmaker (hij had een winkel aan de Helderse Zuidstraat 71 waar de familie ook woonde). Het is dus niet zo gek dat niemand vreemd opkijkt als hij aan het werk is. Ook voorbijgangers zien in hem niet meer dan een man die wat omhanden heeft in deze duistere tijden.

Hij houdt goed verborgen waarmee hij eigenlijk bezig is. Dat gedoe en gefrummel, getimmer en gezaag is niet alleen een hobby. Hij maakt het vletje zeewaardig, al zal geen enkele wantrouwende buur of passerende verrader dat ooit hebben vermoed.

Pieter Barends, zeilmaker met moeder en zoon voor het huisje Piggelmee bij Callantsoog, in gezelschap van twee Sudeten Duitsers.

De Nieuwedieper zet op de voorkant een kleine opbouw, een buiskap. Zo krijgt het scheepje bij de minste of geringste aanrollende golf niet de volle lading zeewater. Het zeildoek is hem veel te licht van kleur. Veel te opvallend ook na zons- ondergang. Een bad met oostindische inkt doet wonderen. Het doek raakt doortrokken van de met water verdunde diepzwarte vloeistof, ofschoon de kleur van het zeil toch wat grijs blijft. De vlet is eindelijk klaar, zeewaardig en gereed om naar de kust vervoerd te worden: richting Hondsbossche Zeewering.

Oversteek

Het is niet het eerste bootje dat Barends vaarklaar heeft gemaakt voor de overtocht naar Engeland. Het zal ongetwijfeld ook niet zijn laatste zijn geweest. Maanden eerder al had hij de jol van Willem Johannes (Bob) Gazan uit Bussum en Jan Robert Kievits uit Laren geprepareerd. Zij waagden vanaf de dijk bij Petten begin juni 1941 de oversteek, met hulp van Jan Cornelis Bellis en familie. Helaas hebben zij deze poging met hun leven moeten bekopen.

Het zou Barends veel plezier hebben gedaan, indien hij had geweten dat hij in april van dat jaar ook had meegeholpen aan de wel succesvolle onderneming van de marine-officieren Jhr. J.J. Storm van 's Gravesande en Abraham de Jong.

H. Wiegman's bericht Barends per briefkaart dat hij nog een sloep te koop heeft

Als handelaar in scheepsbenodigdheden heeft Barends veel contacten in de wereld van de marine en de scheepvaart. Zolang het hem mogelijk wordt gemaakt helpt hij vluchters aan materiaal en aan vakkennis. Hij koopt scheepjes op in Friesland en bij een jachtwerf in Loosdrecht. Zo'n buiskap bij voorbeeld, maakt hij van massief ijzeren stangen die hij rondbuigt en vastzet in gaten die hij eerder in de rand van het voorschip heeft geboord. Over de stangen bevestigt hij een zeildoekkap. Het overige boord wordt verhoogd met een 15 tot 20 centimeter hoge zeildoekrand die over stalen pennen wordt geschoven. Alles is wegneembaar.

Touw en zeil betreft hij onder anderen van een joodse leverancier, D. Blokjesman van de Amsterdamse Blasiusstraat 44. Barends en Blokjesman kennen elkaar al lang.

Charlotte Blokjesman huwt na de oorlog met Nico Melkman

Dat beide mannen niet alleen zakelijke contacten hebben, maar ook op vriendschappelijke voet met elkaar omgaan, blijkt uit een brief van Blokjesman aan de Nieuwedieper. Blokjesman schrijft Barends op 26 februari 1941, de tweede dag van de februari-staking, dat hij hem zeer dankbaar is voor de panne-koeken die deze heeft laten bezorgen. Niet veel later wordt vrijwel de gehele familie Blokjesman opgepakt en in een concentratiekamp om het leven gebracht: ouders, grootouders, kinderen en kleinkinderen. Slechts één dochter, Charlotte, zal de oorlog overleven.

Verzwakt

Pieter Barends en zijn gezinnetje komen de oorlog relatief ongeschonden door. In 1944 wordt nog een dochter geboren. Hij mag echter niet erg lang van de herwonnen vrijheid proeven, want deze bizarre oorlogstijd heeft erg veel van zijn krachten gevegd. Het gezin krijgt in juni 1946 nog wel de gelegenheid naar de Zuidstraat in Den Helder terug te keren. Een jaar later, op 12 juni 1947, overlijdt een sterk verzwakte Barends aan tuberculose, de gevolgen van zijn inspanningen tijdens de oorlogsjaren.

4.1 Domme pech en een oplichtende zee

'Sie sind verhaftet. Mitkommen!', blafte de Duitse onderofficier. De drie Engelandvaarders Thomas (Tom) de Haas, Kees Moree en Alfred de Groot, alsmede hun helpers Marinus Moree en Evert de Groot stonden als verstijfd bij hun bootje op de scheiding van land en water. Alleen Henri Cox, de derde man van de hulpploeg, had de tegenwoordigheid van geest om zich vliegensvlug in het water te laten zakken en spoorloos te verdwijnen.

Met de arrestatie van de vijf mannen kwam een abrupt einde aan de vluchtpoging vanaf de Hollandse kust, even ten noorden van de Hondsbossche Zeewering. Ze hadden zich behoorlijk goed voorbereid, maar domme pech, een oplichtende zee en een opletende Duitse patrouille gooiden in de nacht van 18 op 19 april 1941 roet in het eten.

Tom de Haas voor de vluchtpoging naar Engeland (april 1941)

Oranjewacht

Tom de Haas (1918) was in de meidagen van 1940 als reserve-wachtmeester ingedeeld bij de staf van de artillerie-afdeling behorende tot de eerste divisie van het eerste Legerkorps.

Hij had deelgenomen aan gevechtsacties tegen Duitse eenheden parachutisten die op en nabij de drie vliegvelden in de omgeving van Den Haag waren geland. De Haas werd op 15 juli 1940 gedemobiliseerd en ging opnieuw werken in het Amsterdamse effectenkantoor van zijn vader.

Via zijn drie jaar jongere broer Jan kwam hij in de zomer van '40 in contact met een verzetsgroep in zijn woonplaats Haarlem die deel uitmaakte van de Oranjewacht, een landelijke para-militaire en in de ogen van de bezetter illegale organisatie. In januari 1941 ontsnapte De Haas aan arrestatie nadat hij door een infiltrant van de Deutsche Sicherheitsdienst was verraden.

Moree

Niet lang daarna zocht hij een manier om naar Engeland over te steken. Dat moest gebeuren met zijn zeilboot die bij de roei- en zeilvereniging aan het Haarlemse Spaarne in winterstalling lag. Het bootje, dat veel gelijkenis vertoonde met een zogenaemde whale-sloep, had zijn vader indertijd overgenomen van een gepensioneerde marine-officier die op de effectenbeurs werkte.

Omdat Tom de Haas beseftte dat hij de tocht naar de overkant niet in zijn eentje zou kunnen maken, zocht hij naar medevluchters. Die vond hij via een veertigjarige tandarts, Henri Cox. Deze had nauw met hem samengewerkt in de Oranjewacht. Cox bracht De Haas in contact met de eveneens in Haarlem wonende familie Moree. Vader Moree was een gepensioneerde kapitein-luitenant ter zee van de Koninklijke Marine, zijn twintigjarige zoon Kees Moree had een opleiding gevolgd aan de zeevaartschool en was stuurmansleerling op de grote vaart. Marinus Moree, de jongste van de twee broers, was net van de HBS en zag zijn voornemen om een marineopleiding te volgen in duigen vallen door de Duitse inval.

Vader Moree gaf Kees toestemming met De Haas mee te gaan, mits de sloep zou worden aangepast. Zo moest in zijn ogen het zeiloppervlak worden vergroot, zou de boot een buiskap dienen te krijgen, en een grotere, zwaardere mast. Daarnaast stelde hij als voorwaarde dat er nog een derde persoon zou meegaan die goed kon zeezeilen. Hij zelf wist wel de hand te leggen op een buitenboordmotor.

Die derde man vond De Haas in de 53-jarige Haarlemse sigarenhandelaar Alfred de Groot uit de Zijlstraat. De Groot, die zichzelf liever Groet noemde, had als eerste stuurman gevaren op de wilde vaart en was na een val in een scheepsruim een deel van een arm kwijtgeraakt. Hij beweerde dat hij nog de enige koopvaardij-officier in Nederland was in het bezit van een certificaat voor zeezeilen. Groet had echter één makke: hij zoop als een Tempelier.

Het smalspoor van Rijkswaterstaat te Callantsoog

Zomerhuisje

Cox had in Callantsoog een zomerhuisje 'Stennet' van waaruit De Haas samen met de tandarts uitzocht van welke plek ze het beste naar de andere zijde van de Noordzee konden starten. Ze kozen voor een afvaart ter hoogte van St. Maartenszee. Oostwaarts lag een boerderij met hooiberg en een flinke schuur. Van de boer kregen ze toestemming tegen de tijd van het vertrek de sloep op het erf te stallen. Bovendien mochten ze gebruik maken van een van de vier platte lorries die lagen te roesten onder een afdakje aan de andere kant van de weg.

Ook deze vluchters moesten er echter rekening mee houden dat het vervoer van de boot naar de zee, via een smalspoorrail (die gebruikt werd door Rijkswaterstaat en voor het verplaatsen van boten van de reddingsbrigade) tijd kostte. Kostbare tijd, want de Duitse patrouilles langs dat deel van de kust hadden slechts een half uur tot drie kwartier nodig om hun ronde te maken.

Arrestatie

Ondanks alle voorzorgsmaatregelen en de zorgvuldige keuze van afvaartplaats en tijdstip ging het faliekant mis. Groet was straaldronken. De boot was eerder bij het afladen vanaf de

Badplaats Callantsoog

Het zomerhuisje 'Stennet' (midden) te Callantsoog

vrachtwagen bij de boerderij met de voorstevens op de grond gevallen. Daardoor was de mastkoker licht ontzet, zodat de mastpin niet meer paste.

Tot overmaat van ramp lichtte het zee-oppervlak ongelooflijk helder op.

Het duurde te lang voordat de mannen de boot op het water hadden, waardoor de patrouille Duitse soldaten ze al snel in de gaten kreeg. De vluchters Tom de Haas, Kees Moree en Groet werden gearresteerd, evenals Groets 19-jarige zoon Evert en Kees' broer Marinus. Slechts de tandarts had zich vliegensvlug in het water laten zakken en verdween voordat de Duitsers er erg in hadden.

De vijf werden aanvankelijk naar hotel-pension De Grootte Villa afgevoerd waar de plaatselijke Kommandantur was gevestigd. Daarvandaan ging het eerst naar Den Helder, waarna de mannen in het Scheveningse Oranjehotel, een berucht huis van bewaring, terechtwamen.

De Haas, de broers Moree en Evert de Groot doorstonden hun gevangenschap.

Groet overleefde de oorlogsjaren niet.

De Grootte Villa te Callantsoog

4.2 Een geslaagde vlucht

Nieuwe maan was het, en springtij. Voor Jhr Jan Jacob Storm van 's Gravesande en zijn collega-marineofficier Abraham de Jong de ideale gelegenheid om in de avond van 29 april 1941 de oversteek te wagen. Ze waren de eerste mannen die de Hondsbossche Zeewering als springplank zouden gebruiken op hun vlucht naar Engeland, en als weinigen slaagden zij. Storm van 's Gravesande en De Jong waren beiden luitenant 3e klasse bij de Koninklijke Marine. Na de capitulatie van Nederland en hun ontslag uit actieve dienst wilden beide mannen zo snel mogelijk naar de geallieerden aan de andere kant van de Noordzee.

Ze kregen daarbij hulp van onder meer Wijnand Langeraar die al eerder een toen mislukte poging had ondernomen om naar Engeland te verdwijnen (Langeraar waagde de crossing later nog eens, maar faalde opnieuw jammerlijk). Ook werden ze geholpen door de in marinekringen bekende zeilmaker Pieter Barends en van marine-collega Willem F. Coolhaas met zijn vrouw. Coolhaas' vader was een oud-marineofficier die in Schoorl woonde en daar de plaatselijke O.D.* opbouwde. De Haarlemmer Coolhaas was betrokken bij de ontsnapping tot en met de afwatering, het op het water zetten van de boot van 's Storm van 's Gravesande en De Jong.

Ontsnapping

Coolhaas zou na de oorlog als marine-officier van de Hr. Ms. Jan Van Brakel in Soerabaya Abraham de Jong ontmoeten van wie hij de afloop van deze onderneming kreeg te horen. 'Half april kwam ik op advies en met hulp van de verzetsorganisatie O.D. in Catrijp (gemeente Schoorl) te wonen aan de voet van de duinen. Ik was door de Duitsers van Terschelling verwijderd, waar ik tijdens de mobilisatie en de oorlogsdagen als marine-officier had gezeten,' schrijft Coolhaas na de oorlog. 'Nauwelijks hadden mijn vrouw en ik ons in Catrijp geïnstalleerd of er meldden zich twee jonge zee-officieren met de mededeling dat de O.D. hun had gezegd dat ik ze wel naar de overkant zou helpen.' 'Zij hadden een 12-voets jol meegebracht die in het Hargergat was geparkeerd. Bovendien hadden ze een aanhangmotor bij zich. Storm van 's Gravesande en De Jong konden zich in ons huis schuilhouden, terwijl mijn vrouw en ik de Hondsbossche Zeewering verkenden en de tijden noteerden waarop daar een Duitse patrouille liep.'

Wasteil

'Wij beproefden de aanhangmotor thuis in een wasteil. We bekleedden de riemen zodat ze bij het roeien in de dollen geen lawaai zouden maken. Daarnaast liet ik bij de mij bekende en betrouwbare dorpsmid Fons Leijzen aan de Heereweg in Schoorl een wagentje maken waarop wij de jol konden vervoeren.'

J.J. Storm van 's Gravesande

'De boot moest van het Hargergat via een schuin pad over de rails van het werkspoorbaantje de dijk op. Vandaar zou het naar beneden gaan tot het strandje vlakbij een van de dijkkribben. Het wagentje brachten we tijdelijk onder in een schuur van een betrouwbare boer die aan het Hargergat woonde. Ook wrikte ik het paaltje dat het schuine pad naar de top van de dijk blokkeerde los, zodat het 's nachts gemakkelijk was weg te halen.'

'In verband met het tij - het was springvloed - en nieuwe maan kozen we voor de afvaart in de nacht van maandag 28 op dinsdag 29 april. Om 22.00 uur die maandagavond vertrokken wij op de fiets van mijn huis.'

* O.D. = Ordedienst, een organisatie die door (uitsluitend) militairen in het leven was geroepen om onmiddellijk na de capitulatie van de Duitsers de vooroorlogse machtssituatie in Nederland te herstellen.

We waren volbeladen, met aanhangmotor, benzine, water, voeding, zwemvesten en extra kleding. Om 22.30 uur waren we bij de boot. Nadat we de Duitse patrouille hadden laten passeren, bereikten we met de uitrusting het uitgekozen strandje. We hadden alle tijd omdat de wachtposten pas na twee uur zouden terugkeren. Het was stikdonker, het motregende en de weinige wind stond afluandig; daardoor was er praktisch geen deining.'

'In allerijl haalden we het wagentje op bij de boer, we zetten de zware houten jol erop waarna we in looppas over de landweg en het schuine pad - paaltje eruit en er weer in - op de top van de dijk kwamen. Toen ging het over de basaltblokken naar het strandje, waarbij we de jol zelfs gedeeltelijk moesten dragen omdat een van de wagenwielen het had begeven.'

Spertijd

'We zetten de jol in het water, legden de voorraden in de boot en de beide mannen sprongen erbij. Ze wilden dat ik met hen meeding, maar dat weigerde ik met als reden dat de jol met zijn drieën te vol zou zijn, ik mijn vrouw niet had ingelicht en ik nuttig kon blijven in het verzet. Nog net voor spertijd, twaalf uur 's nachts, was ik met één fiets aan de hand weer thuis, de andere ben ik de volgende morgen samen met mijn vrouw gaan ophalen.'

'Een paar dagen later ben ik de ouders van beide mannen gaan inlichten, ik heb de fietsen terugbezorgd en de erewoordsverklaringen van de twee officieren, die zij moesten afleggen om niet in krijgsgevangenschap te komen, op de post geretourneerd naar het Duitse commando in Den Haag. Twee weken later kreeg ik bezoek van de Gestapo.'

Route van J.J. Storm van 's Gravesande

'Zij kwamen hoofdzakelijk informeren naar mijn activiteiten op Terschelling en informeerden zijdelings of ik iets afwist van een ontsnapping vanaf Camperduin. Die ondervraging liep gelukkig op niets uit.'

De Jong vertelde na de oorlog Coolhaas het verloop en de afloop van de reis: 'Met de wind mee roeiden we om de beurt de gehele nacht door om zo ver mogelijk uit de kust te komen alvorens de aanhangmotor te gaan gebruiken.'

'Bij het aanbreken van de dag passeerden we rakelings een Duits konvooi. We gingen plat op de bodem van de jol liggen en werden gelukkig niet ontdekt. We probeerden daarna de aanhangmotor te starten. Dat gelukte niet, waarna we besloten de motor dan maar overboord te zetten. De wind was ondertussen fors toegenomen, de golven werden hoger.'

'Het was inmiddels al woensdagmiddag. Door vermoeidheid zagen we op een gegeven moment geen kans meer de kop van de jol recht op de aanschietende golven te houden. Een dwarszee sloeg over de boot heen.'

'Van het ene op het andere moment lagen we vol in het water. Alle spullen waren overboord geslagen. Door onze zwemvesten bleven we drijven. We konden ons vastklampen aan de nog net drijvende boot. Tegen de avond, net voor we de moed opgaven, moe en versuft als we waren, werden we opgemerkt door een Britse torpedootjager.'

Storm van 's Gravesande en De Jong hebben daarna nog enige tijd in een kamp moeten doorbrengen waar ze werden ondervraagd en hun antecedenten werden nagezien.

Nadat hun verleden en achtergrond voldoende was gecontroleerd, werden ze aan Koningin Wilhelmina voorgesteld.'

Jhr Jan Jacob Storm van 's Gravesande overleefde de oorlog niet. Na zijn geslaagde vlucht naar Engeland werd hij op 1 mei 1941 weer in actieve dienst gesteld. Hij vertrok op 10 juni van dat jaar met de ss Ulysses naar Nederlandsch-Indië, waar hij op 25 augustus aankwam. Vanaf 28 oktober 1941 was hij aan boord geplaatst van Hr. Ms. De Ruijter. De luitenant ter zee der 3e klasse sneuvelde als torencommandant bij de slag in de Javazee nadat de De Ruijter door de Japanners tot zinken was gebracht. Hij werd gedecoreerd met het bronzen kruis.

Abraham de Jong keerde na de oorlog in Nederland terug. Hij werd als kapitein ter zee commandant van de marinebasis te Amsterdam. De Jong werd verplicht maatregelen te nemen tegen de groep van circa tachtig mariniers uit Den Helder die op 4 april 1967 het Centraal Station in Amsterdam 'schoonveegde' van 'nozems'. Hij weigerde dit en nam ontslag.

4.3 Het pechduiveltje slaat toe

Onmogelijk was de tocht naar de overkant niet. Moeilijk wel, want bij het minste of geringste konden maanden van voorbereiding in een klap teniet worden gedaan.

Jan Eigeman (27, beroepsmilitair uit Amsterdam, kreeg een opleiding in de Oranje Nassaukazerne, was sergeant-boordschutter en vliegtuigmaker op Schiphol), Walter ter Schiphorst (23, uit Bloemendaal), Wim Sap (29) en Max Weehuizen (leeftijd onbekend, student aan de Rijksluchtvaartschool in Amsterdam) leken er eind mei 1941 in te slagen vanaf de Hondsbossche Zeewering weg te komen.

Derde poging

Het was inmiddels de derde poging van Jan Eigeman. De eerste keer mislukte het doordat onder de dertig man die met een snelboot vanuit IJmuiden wilden weggelopen, paniek uitbrak. De tweede maal, ook vanuit IJmuiden, bleken de heldere nacht en een volle maan spelbreker.

Eigeman probeerde het nog eens met een motorboot die hij in de buurt van Diemen had gekocht. Door een scheg achter de boot te maken kon ermee worden gezeild. Samen met Wim Sap (Eigeman kende hem al van voor zijn Indië-jaren.

Sap was in 1939 na zes jaar voor een vakantie naar Holland teruggekeerd) voer hij half april '41 naar Alkmaar.

Walter ter Schiphorst en enkele vrienden wisten zo'n 125 liter benzine bij elkaar te scharrelen voor de krachtige buitenboordmotor die ze hadden gekocht.

Ofschoon de Duitse bezetter het bevel had uitgevaardigd dat alle boten minstens tien kilometer van de kust moesten wegblijven, wisten ze met hun vaartuig naar de Leihoek te komen. Daar werd de schuit op de kant gehaald en verborgen. De avond van de 28e mei 1941 was het zover. De mannen hadden de boot op een lorry gesjord die via een rails naar de kruin van de zeewering kon worden getrokken. Tegen twaalf uur 's nachts was alles veilig. De Duitse wachtposten die regelmatig op de dijk patrouilleerden waren ver weg.

Eenmaal op het strand sloeg het pechduiveltje toe. De motorboot kwam vast te zitten in het zand en niet zonder veel moeite kregen ze hem alsnog in het water. De weersomstandigheden zaten de vier nog wel mee. De wind blies uit het oosten en de zee lag er aanvankelijk relatief kalm bij. Eenmaal op de Noordzee begonnen de problemen. De forse deining maakte het bijvullen van de tank van de motor niet gemakkelijk. De boot kreeg ook nogal wat water binnen en de mannen raakten zeeziek.

Wat in eerste instantie hun redding zou kunnen zijn, bleek achteraf een grove misrekening. Ze voeren naar een in hun buurt vissende logger uit IJmuiden en klampten aan. Hun motorboot sloeg tegen de zijkant van de visser kapot, waarna ze geen andere keuze hadden dan over te stappen.

Oranjehotel

Eenmaal terug in de haven van IJmuiden werden ze afgevoerd naar het Oranjehotel in Scheveningen. Hun wachttijd werd veroordeling tot twee jaar en vijf maanden tuchthuisstraf. Zij overleefden de oorlog, maar bleven tot de bevrijding in Duitse gevangenschap.

Schuren aan de Leihoek, als school- en opslagplaats gebruikt door de Engelandvaarders

4.4 Spoorloos verdwenen

Waar zijn Bob Gazan en Rob Kievits gebleven? Wat is er van hen geworden nadat ze op 2 juni 1941 met hun 12-voets jol vanaf de Hondsbossche Zeewering waren vertrokken naar het vrije Engeland? Zijn ze verdronken, of doodgeschoten, of opgepakt door de Kriegsmarine en afgevoerd naar een concentratiekamp? Die knagende onzekerheid heeft de ouders van beide jongemannen ongetwijfeld altijd beziggehouden.

Willem Johannes (Bob) Gazan zag op 9 augustus 1919 het levenslicht in Bussum als zoon van evangelisch-lutherse ouders. Hij groeide op in het Gooi en bezocht tussen 1932 en 1939 het Christelijk Lyceum. Met zijn HBS-A-diploma op zak ging hij bij de tabaksgroothandel van zijn vader werken. Tijdens de hectische meidagen van 1940 vocht korporaal der artillerie Bob Gazan in de Grebbelinie. Na de capitulatie raakte hij al snel betrokken bij verzetswerk.

Kievits

Bob Gazan was bevriend met Jan Robert (Rob) Kievits uit Laren, tweede luitenant in het Koninklijk Indisch Leger. Rob Kievits was op 2 augustus 1920 geboren te Bandjung Mass waar zijn vader onderwijzer was. Terug in Nederland - hij was net 17 jaar - ging hij naar de KMA in Breda. Een jaar later was hij kadet vaandrig.

Evenals andere officieren werd hij per 14 juli 1940 op non-actief gesteld, maar hij werd tegelijkertijd bevorderd tot tweede luitenant der artillerie.

En als vele andere officieren wilde Kievits ook het al eerder genoemde dienstbevel gehoorzamen om naar de geallieerden over te steken. Van daaruit dacht hij naar Nederlandsch-Indië te gaan.

Samen bedachten zij het plan om met een 13-voets jol de zee op te gaan. De broers Gazan hadden dit bootje in Loosdrecht liggen. Johannes Christiaan (Jan) Gazan was z'n bijna 5 jaar jongere broer. Ook hij nam deel aan verzetswerk, werd opgepakt en overleed op 2 mei 1945 in het Lazaret Unterstett bij Rotenburg, nabij het Duitse Bremen.

Met veel kunst- en vliegwerk werd het bootje naar de Kop van Noord-Holland gevaren, waar Pieter Barends zo goed en zo kwaad als het ging de jol zeewaardig probeerde te maken.

Dat was in feite onmogelijk, omdat de boot al op het vrij vlakke water van de Loosdrechtse Plassen nukken vertoonde en slecht in de hand te houden bleek.

Nadat de jongemannen op die bewuste nacht van 2 juni 1941 met hulp van onder anderen Jan Cornelis Bellis jr. zee hadden gekozen, is niets meer van hen vernomen.

Alleen de naam Gazan is, gek genoeg, terug te vinden op een klein militair en burger ereveld even ten noorden van Parijs.

Bob Gazan

Rob Kievits

De naam Willem Johannes Gazan is namelijk aangebracht op de gedenkplaat van het ereveld Orry-la-Ville waar de in Frankrijk gevallen Nederlanders worden herdacht. Aanvankelijk leek het erop dat Gazan Frankrijk had weten te bereiken en nabij Perpignan op de vlucht zou zijn doodgeschoten.

Onderzoek

Bewijzen daarvan ontbreken. Na een uitgebreid onderzoek van de inmiddels in Frankrijk wonende J.P. Weijers (eveneens oud-leerling van het Bussumse Christelijk Lyceum, het huidige Willem de Zwijger-college) bleek het verhaal absoluut onjuist. Dat de naam van Bob Gazan toch op de gedenkplaat in Orry-la-Ville is terechtgekomen is vrij zeker het werk geweest van zijn vader.

Gazan sr. heeft na de oorlog lang naar zijn zoon gezocht, maar is daarbij hoogstwaarschijnlijk op een dwaalspoor gezet.

4.5 Een arts dient als kompas

Ze zouden op 17 juni vertrekken. Het werd de achttiende juni van het jaar 1941. Voor de joodse arts Ben Sajet, zijn beide zoons Herman en Jaap, machinist Kees de Graaf, majoor Willem den Boer en Louis Gerards was de Hollandse grond te heet onder de voeten geworden. Ofschoon Reichskommissar Seyss-Inquart kort tevoren nog vele geruststellende woorden had gesproken: „(,) De joden hebben geen gevaar meer te duchten..” was het zaak zo snel mogelijk te verdwijnen. Dat gold zeker ook voor majoor Willem den Boer die als lid van de verzetsorganisatie De Oranjewacht een gezocht persoon was en ondergedoken zat.

Staannd v.l.n.r. : verstekeling Herman Corbière, Louis Gerards, Jaap Sajet, Herman Sajet. Zittend: Kees de Graaf, Majoor W. den Boer en Ben Sajet

Ben Sajet had in Diemen een bootje gekocht, compleet met buitenboordmotor, voor de somma van duizend gulden. Daarin was eigenlijk plaats voor vijf man; Sajet, zijn twee zoons, voor Kees de Graaf en voor diens vriend Louis Gerards. Toch bleek er nog ruimte in het vier en een halve meter lange bootje voor een zesde man, Willem den Boer. Deze nam de plek graag in, om in Engeland verslag te kunnen doen van de toestand in Holland en om informatie te verschaffen. En ook nu weer hielp dijkbaas Jan Cornelis Bellis de mannen op zee te komen. De boot werd eerst met een vrachtwagen richting Petten getransporteerd en in de Hondsbossche vaart, bij de Zijpersluis te water gelaten. De Engelandvaarders roeiden ermee naar de Leihoek.

Verstekeling

Om twaalf uur 's nachts zouden de zes, met twee man die hen zouden helpen, bij elkaar komen om het goede moment af te wachten om de boot over de dijk te trekken en te water te kunnen laten. Klokslag middernacht hoorden ze de laarzen van de schildwachten op de dijkstenen klossen.

Besloten was om vijf minuten te wachten alvorens het bootje in snel tempo de dijk over te brengen. Dat gelukte vrijwel geluidloos, maar op het moment dat ze de riemen wilden aantrekken om de boeg door de branding te sturen, klauterde Herman Corbière, een van de helpers met een 'ik kan niet meer terug' ook in de boot. Maar hoe de roeiers zich inzetten om door de branding te komen die tegen de dijk sloeg, het gelukte hen niet.

Ten einde raad besloten ze dan maar de motor aan te zetten. Van navigeren had geen van allen echt verstand, ze hadden ook geen kompas, maar dr. Ben Sajet had de oplossing bedacht. Sajet strekte zijn arm uit naar de Poolster die wonder boven wonder zichtbaar was. Er werd loodrecht op de richting van zijn arm gestuurd en ze voeren zo werkelijk van oost naar west.

De zee was rustig en de oversteek leek verder zonder noemenswaardige incidenten te verlopen.

Maar op een gegeven moment zagen ze een groot schip van een voor hen onbekende herkomst. Dankzij een dikke mistbank werden de vluchters niet opgemerkt.

Paniek

Gaandeweg kwam de wind opzetten en de zee werd onrustiger. De motor begon steeds meer kuren te vertonen. Machinist Kees de Graaf probeerde van alles om het apparaat aan de gang te krijgen en te houden. Uiteindelijk was dat allemaal vergeefse moeite en de mannen moesten flink roeien.

Tot overmaat van ramp verloren zij ook een van de riemen. Aan boord brak lichte paniek uit, toch besloten ze door te zetten. Na zo'n zesendertig uur varen, bijna viermaal langer dan ze hadden gedacht, zagen ze een aantal schepen. Pogingen om de aandacht te trekken mislukten, maar het gezelschap werd even later wel ontdekt door een vliegtuig. Een van de schepen stoomde daarop op het kleine bootje af. Onbeschrijflijk was daarop hun vreugde toen bleek dat het een Engelse oorlogsbodem was die bemanning en bootje aan boord hees. Hun sprong naar de vrijheid was niet vergeefs geweest!

4.6 Twee boten tegelijk is fataal

Is het alleen maar onvoorzichtigheid geweest? Waren ze eigenwijs en begingen ze een grote stommitieit? Hadden de mannen die op die fatale 23e juli 1941 met alle geweld tegelijk twee boten op zee wilden brengen vanaf de Hondbossche Zeewering er helemaal niet bij stilgestaan dat zo iets vrijwel onmogelijk moest zijn? Of was het alleen maar hun drang tot overleven, hun vurige wens zo snel mogelijk en koste wat het kost naar de vrijheid te varen? Nu, ruim 54 jaar na dato, blijft het gissen naar het hoe en waarom.

Luitenant ter zee 2e klasse Wijnand Langeraar had al een mislukte poging om met een bootje naar Engeland uit te wijken achter de rug. Hij was op 28 maart '41 vertrokken vanaf het strand van Zandvoort, maar moest met zijn twee tochtgenoten, koopvaardij-officieren, terugkeren. Ze landden de dag erop te Scheveningen. Zijn medevluchtters ontkwamen niet aan arrestatie, Langeraar wist te ontsnappen. Samen met Hubert Cornelis van de Stadt, Arnold Koldewijn (beiden luitenant ter zee 2e klasse), Hendrikus Johannes

Willem Gerbrandy

Bouvy (officier MSD 2e klasse), J. van der Plas (luitenant ter zee 3e klasse) en de burger Willem Gerbrandy (een neef van de toenmalige minister-president) poogde hij op 23 juli 1941 vanaf de Hondbossche Zeewering weg te komen. De O.D. had op de werf De Dollard van Diemenaar P. Doornbos aan de Oosterringdijk in Amsterdam een motorboot klaargemaakt voor hun tocht. Deze zou op de avond van hun vertrek naar Petten worden gebracht. Buiten hun medeweten echter en tegen hun uitdrukkelijke orders in werd nog een boot vervoerd in de verhuiswagen die de O.D. hiervoor ook had geregeld.

Mislukt

Volgens Langeraar zou onvoorzichtigheid van de bemanning van deze tweede boot ertoe hebben geleid dat ze werden ontdekt door de Duitse Feldgendarmerie. Ofschoon ze nog een poging hadden gewaagd om van de verwarring gebruik te maken en alsnog zee te kiezen, mislukte dat plan.

Nog diezelfde nacht werden Langeraar, Koldewijn en Van de Stadt gearresteerd. De volgende dag werden de mannen naar het gevangenkamp Schoorl getransporteerd en daarvandaan een dag later naar de SS und Polizeifängnis te Scheveningen. Ongeveer twee maanden later zag Langeraar Bouvy daar terug die samen met de luitenants ter zee 2e klasse Johannes Nicolaas van der Mey, Johannes Cornelis Arnoldus Siliacus en anderen waren opgepakt, eveneens tijdens een vluchtpoging naar Engeland.

Arnold Koldewijn, een van de opvarenden van de boot van Langeraar schrijft later: '(.) Behalve onze boot bleek er nog een tweede in de verhuiswagen te zitten plus de overige bemanningsleden. De tweede kleinere boot was snel uitgeladen en werd door een ons onbekende ploeg in ontvangst genomen. Onze boot van circa 7 meter lang werd te water gelaten en via het kanaal naar de dijk gebracht, waar hij door ons met vereende krachten op een lorrie werd gehesen. (.) De dijk zou echter pas worden genomen wanneer Leonard Bels (student biologie uit Utrecht en een vriend van Wijnand Langeraar) het sein veilig zou hebben gegeven.'

'Terwijl wij daarop stonden te wachten, hoorden wij plotseling geschreeuw op het strand: 'Halt! Stehen bleiben!', waardoor het ons duidelijk was dat de bemanning van de andere boot de aanwijzingen had genegeerd en het strand was opgegaan. Wij waren razend. (.) Toen het geschreeuw aanhield en er zelfs schoten vielen, verdween de een na de ander van onze groep. Op het laatst bleven alleen ik en mijn jaargenoot Huib van de Stadt achter.'

Enkele uren later werden ook Koldewijn en Van de Stadt in hun kraag gepakt en afgevoerd.

Jelke Bosch

De bemanning van de kleinere tweede boot bestond uit drie personen: Jelke Bosch, in de meidagen van 1940 plaatsvervangend commandant van het militair vliegveld Gilze Rijen, marinier Harry van den Brink en Abraham Turfreijer, doctor in de natuurwetenschappen en eerste luitenant. Er schijnen nog twee mannen te zijn meegegaan, maar hun namen zijn niet bekend. Ook deze twee zouden de dans zijn ontsprongen toen de Duitsers de vluchtenden op de dijk ontdekten. Bosch had de twee teruggestuurd om de aanhangmotor voor het bootje op te halen, evenals het vaatje met benzine voor de motor.

Jelke Bosch en Harry van den Brink wisten aan de aandacht van de Duitse patrouille te ontsnappen door snel de zee in te duiken. Nadat de gepakte vluchtters waren afgevoerd, wisten Bosch en Van den Brink terug te keren naar de polder. Ontdekking was echter een kwestie van tijd en ze zochten wanhopig naar een goede schuilplaats. Bovendien had Bosch zijn rechterbeen verwond aan prikkeldraad. Ze klopten aan bij een boerderij, maar de boer weigerde op een zeer onvriendelijke manier de mannen onderdak te verlenen. Hij dreigde zelfs de hond op ze af te sturen als ze niet maakten dat ze wegwamen. Op zijn beurt bedreigde Bosch de boer met een mes als deze het lef zou hebben hen aan te geven.

Familie De Boer

De vlucht door de weilanden eindigde bij de boerderij van Piet de Boer aan de Belkmerweg. Piet woonde daar samen met zijn moeder, een weduwe, en met zijn twee jongere broers Tamis en Cor. Hier werden Bosch en Van den Brink binnengelaten. Het been van Bosch werd schoongemaakt en verbonden, maar ze moesten haast maken, want de met een Duitse vrouw getrouwde werkmans van De Boer mocht absoluut niet weten dat er vluchtters in huis waren.

Jelke Bosch begroet Prins Bernhard op de vliegbasis Leeuwarden. 1962

Majoor T. Hoekstra

Beide Engelandvaarders werden ondergebracht in het zogenoemde 'andere huis', een kleine stolp naast de hoofdboerderij. Ze liepen door de boerderij naar de achterzijde om daar over te steken naar de stolp toen ze voetstappen hoorden. Piet de Boer opende de achterdeur en tot hun grote opluchting stond daar Tijmen Hoekstra, de man die de mislukte vluchtpoging naar Engeland had georganiseerd. De drie mannen brachten de nacht en ochtend door op de zolder van de stolp. De Duitsers hebben de boerderij aan de Belkmerweg nooit doorzocht. Wel zijn ze gaan zoeken bij boerderij De Verzorging aan de Pettemerweg. Daar woonde de familie Eriks met dochter Jannie, de aanstaande van Piet de Boer.

Jan Hendrik Keizer

Cor de Boer, de jongste van de drie broers, zocht op verzoek van Hoekstra contact met Jan Hendrik Keizer uit Noord-Scharwoude, drukker-uitgever van de nieuwe Langedijker

Courant en een actief verzetsman. Deze moest fietsen regelen en ervoor zorgen dat de mannen bij Burgervlotbrug het Noordhollandsch Kanaal zouden kunnen oversteken om vandaar binnendoor de terugtocht naar Amsterdam te kunnen maken. Dat was een veel veiliger route dan over de rijksweg langs het kanaal naar Alkmaar.

Onderschept

Hoe Harry van den Brink de oorlog is doorgekomen, is ongewis. Jelke Bosch werd bij een tweede vluchtpoging vanaf Wieringen op zee onderschept. Hij en zijn zes metgezellen, Van der Mey, Siliacus, Bouvy (de man uit de boot van Langeraar), Johannes van der Slikke, Rudolph Cort van der Linden en Hendrik Cohen werden door Duitse mijnevegers gesnapt en opgepikt.

Dirk Cornelis de Graaf

Dirk Cornelis de Graaf, geboren op 16 juli 1888 te Haarlemmermeer, woonde aan de Broekergouw in Zunderdorp en was van beroep kolenhandelaar, landbouwer en veetransporteur. Ook hij was regelmatig betrokken bij de afvaarten vanaf de Hondsbossche Zeewering en was eveneens aangesloten bij het LOF waarin hij nauw samenwerkte met dorpsgenoot Cornelis Hoeve. Later zou blijken dat veel mensen in Zunderdorp op de hoogte waren van de activiteiten van beide verzetsmannen, die samenwerkten met groepen van het LOF uit Nieuwendam, Diemen en Amsterdam-Zuid en -Oost. De Graaf en Hoeve werden waarschijnlijk door mensen uit eigen kring verraden en op 3 december 1941 gearresteerd. De Graaf stierf op 23 november 1942 in het concentratiekamp Neuengamme. Hoeve is via het kamp Amersfoort naar Vught getransporteerd, waarna hij in mei '44 naar Dachau werd gebracht. Daar is hij overleden.

Jelke Bosch

Jelke Bosch (11-1-1915 te Valthermond) zou de oorlog overleven. Na zijn terugkeer uit Duitse gevangenschap maakte hij snel carrière bij de luchtmacht. Hij was onder meer vanaf april 1971 voorzitter van de Nadge-Policy-Board, de Navo-organisatie belast met het invoeren van een geautomatiseerd luchtverdedigingssysteem tussen Noord-Noorwegen en Oost-Turkije. In februari 1975 ging hij met pensioen.

Hoekstra en De Graaf

Tijmen Hoekstra en Dirk Cornelis de Graaf waren degenen geweest die dijkbaas Jan Cornelis Bellis hadden benaderd om hen te helpen mensen op zee te zetten die naar Engeland wilden oversteken. Hoekstra (schuilnaam De Jong) werd geboren op 3 januari 1893 te Nijelamer (gemeente Weststellingwerf, Friesland). Hij was onder meer adjudant onderofficier bij de motordienst van de Haarlemse Ripperda-kazerne. Tijmen Hoekstra had een topfunctie bij het LOF (Legioen Oud-Frontsoldaten) onder leiding van F. W. Tourton Bruyns. In juni 1942 loste het LOF zich op in de O.D. onder leiding van jhr. P.J. Six te Amsterdam.

Hoekstra's hoofdkwartier was gevestigd in de Rijnbar aan de Rijnstraat in Amsterdam. Daar was ook een opslag van wapens die werden gebruikt door het verzet. Het transport van de schepen voor de afwateringen waarbij Hoekstra was betrokken, werd veelal gedaan door de Firma Saan uit Diemen. Waren de schepen te groot dan werd de verhuishwagen van de firma Bram van Noord ingeschakeld. De eigenzinnige Hoekstra was ook de man die het transport had geregeld van de boten waarmee Langeraar en Bosch op dezelfde dag wilden vertrekken. Toen Bellis hiervan hoorde trok deze zich onmiddellijk terug en wilde niets meer te maken hebben met Engelandvaarders. Hoekstra werd op 31 maart 1942 gearresteerd, waarbij hij een Duitse soldaat doodschoot. Tijdens het proces van Langeraar en Bosch werd Hoekstra met de mannen uit deze groepen geconfronteerd. Maar ze deden of ze elkaar niet herkenden nadat Bosch en Hoekstra vlak voor de zitting even een paar woorden met elkaar hadden kunnen wisselen.

Tijmen Hoekstra werd enkele dagen na zijn zoon Albertus op 5 september 1944 gefusilleerd, hoogstwaarschijnlijk op de Leuserheide.

De Leibok

4.7 Een sloep stoot lek op de basaltblokken

De broers Willem (23) en Jaap Snip (21) uit Schoorl en de kappersbediende J.C. (Jo) Kuipers uit Koedijk koesterden al lang het plan naar Engeland over te steken. Na weken van voorbereiding was het in augustus 1941 zover.

Bij Camperduin lag een sloep met verhoogde boorden.

De boot, eigendom van huize Golfzang, was zeewaardig en had zijn diensten al bewezen.

De boot lag op een frame met brede stalen wielen. Om het geheel geluidloos te kunnen vervoeren werden oude fietsbanden stukgesneden en om de wielen aangebracht.

Van een boom werd provisorisch een mast gemaakt.

Dorpssmid Fons Leijssen uit Schoorl had een roer gesmeed.

De mannen kochten een zakkompas, zes riemen en een zeil.

Nadat er voldoende proviand was ingeslagen - onder meer een goed afgesloten bus vol met hardgekookte eieren - was het wachten op goed weer en aflopend tij.

Basaltblokken

De vluchtters hadden twee uur de tijd tussen twee patrouilles op de dijk door. Maar bij het te water laten van de boot ging het meteen mis. De basaltblokken stonden nog onder water en de sloep stootte daarop stuk op het moment dat ze deze van het frame lieten afglijden.

De mannen hadden er niet direct erg in, maar binnen een half uur was duidelijk dat de boot flink was gaan lekken.

Ze besloten daarop maar terug te keren naar de kust.

Tot overmaat van ramp liet een van hen een roeispaan los die snel met de stroom werd meegevoerd. Inmiddels was de sloep behoorlijk volgelopen, maar ze bereikten het wrak van de Prince George nog wel. Volkomen uitgeput slaagden ze erin aan wal te krabbelen.

Kort daarop werden de mannen door een patrouille van twee Duitse soldaten aangehouden. Ze ontsnapten aan gevangenschap door de Duitsers wijs te maken dat ze het volste recht hadden daar rond te struinen omdat ze van de luchtbescherming zouden zijn. Gelukkig bleef de boot buiten zicht.

Ze vertrokken richting Petten en passeerden de plassen richting Camperduin, waar ze aanbelden bij Fock Breed, eigenaar van de plaatselijke bodedienst. Breed ontving de vluchtters gastvrij. Later hoorden ze dat de sloep was ontdekt met inbegrip van de restanten van drijfnat brood in zakjes met de opdruk van de bakker uit Schoorl. Het is zeker dat na hun mislukte poging Willem en Jaap Snip in de organisatie Seedless anderen de kans hebben gegund de overtocht te wagen.

Huize Golfzang te Camperduin

4.8 De HMT Solon betekende vrijheid.

'(..) Half augustus was het nieuwe maan. We besloten hiervan gebruik te maken om af te varen. Natuurlijk zou ook het weer moeten meewerken. Zonder problemen werd de boot voor het midden van de maand in de vrachtwagen geladen en naar de boerderij gebracht. Ted de Jong bleef in de buurt en zou ons op de hoogte houden indien zich bijzondere zaken zouden voordoen en ons eveneens melden hoe het weer en de zee ter plaatse waren', schrijft K.H. Schilp over de eerste poging van hem en zijn maten om naar Engeland over te steken.

Die eerste maal mislukt finaal, want een van de banden van het onderstel waarop hun boot is vastgesjord stoot met een luide knal lek. Toch weten ze nog niet van opgeven. De vijf vluchtters en twee helpers trekken met moeite het hele spul verder. Om aan de andere kant van een sloot te komen steken ze een vlonder over. Op die vlonder glijdt de boot echter door een onverwachte beweging naar bakboord. Er kraakt iets en boot en onderstel beuken dwars door het hout heen. Er is geen beweging in te krijgen. De mannen maken de boot los en duwen hem in de sloot.

Oranje Vrijstaat

Schilp: 'Zo brachten we hem weer terug naar de boerderij van Cor en Trijntje de Jong, de Hoeve Oranje Vrijstaat aan de Voorweg even ten noorden van Callantsoog. Ook het onderstel werd teruggebracht. Met hulp van de boer en zijn familie werd alles opgeborgen.' Een maand later gelukt het wel de boot op zee te zetten.

Eerder dat jaar, we spreken 1941, is Schilp in contact gekomen met H.G. Broekman, gemeenteambtenaar in Amsterdam en reserve-officier der artillerie. Samen met Jan Emmer (die later wordt opgepakt en in het concentratiekamp Mauthausen zal omkomen) schaffen ze met hulp van J.R. Morr, leraar aan de Amsterdamse machinistenschool, een boot aan, een 16-voets runabout. Geen zeevaardig vaartuig, maar met enkele aanpassingen en een vertrek bij kalme zee moet de overtocht mogelijk zijn.

Emmer wil de boot wel met zijn vrachtwagen naar de kust vervoeren onder voorwaarde dat hij mee mag naar Engeland. C. Hoeve in Zunderdorp helpt de mannen aan een oude as van een auto die met enig geknutsel als trailer gebruikt kan worden. De buitenboordmotoren die ze al eerder hebben gekocht, worden gereviseerd in de werkplaats van het gemeentevervoerbedrijf in Amsterdam. In die garage staat een aantal auto's van de Amsterdamse politie. Het is heel eenvoudig om uit de tank van deze vooroorlogse DKW's benzine af te tappen.

Kaart van Callantsoog en omgeving met de vluchtroute

Het gezelschap wordt uitgebreid met R.E. Sanders, een accountant en met werktuigkundige Armand E. (Ted) de Jong, voor de oorlog machinist bij de Rotterdamse Lloyd en verzetsman. De familie De Jong (geen familie van Ted) blijkt bereid boot en trailer tijdelijk onder te brengen in een van de schuren van de Hoeve Oranje Vrijstaat. De boerderij ligt op een gunstige plaats, midden in het land op ongeveer 150 meter van de weg langs de duinen en recht tegenover de smalste en meest gunstige plek om door de duinen te steken.

Inkorten

Aangezien de Duitse bezetter het heeft verboden boten te vervoeren, doet zich een nieuw probleem voor. De runabout moet in een gesloten vrachtwagen naar Callantsoog worden gebracht, maar de wagen van Emmer is daarvoor te klein. Ze besluiten de boot twee voet (ruim zestig centimeter) korter te maken en er een nieuwe spiegel in te zetten. Dat gebeurt illegaal op de door de Duitsers bezette werf van P. Saedt, aan het einde van de Overtoom in Amsterdam. Ook monteren ze een buiskap van zeildoek en schilderen de zaak grijs. Even voor het midden van de maand augustus zorgen ze ervoor dat de boot naar de Hoeve Oranje Vrijstaat wordt vervoerd, om enkele dagen later noodgedwongen weer af te druipen.

De eerste poging is mislukt.

Het wordt half september, woensdag de 17e. De vijf Engelandvaarders ontmoeten elkaar deels onderweg, deels bij de Oranje Vrijstaat. Schilp: 'Trijntje, de dochter van boer De Jong, en Ted de Jong hebben de boot al onder het hooi vandaan gehaald en het onderstel gemonteerd. We plaatsen de boot erop, brengen de buiskap aan en de sjorringen, draaien de spanschroeven aan totdat alles gelijk draagt en boot en onderstel één zijn. Daarna stuwen we alles zorgvuldig, de benzine voor, de Johnson buitenboordmotor aan bakboord en de Penta-motor achterop.'

'Het is windstil, de lucht is bedekt. We vertrekken. Met de boer spreken we af dat we recht door het weiland rijden. Dan ongeveer vijftig meter over de weg en dwars door het duin. Om kwart over tien in de avond gaan we. Het is goed donker. Op tien meter afstand is niets te zien van de boot, van het paard dat de zaak trekt en van de mensen die erbij lopen.' Eenmaal in de duinen rij raakt de combinatie met een wiel in een kuil. Door het paard het gevaarte naar links te laten trekken raken ze los. Dan komen ze vast te zitten in het mulle zand van het buitenste duin. Ook daar weten ze uit te komen. Eenmaal op de helling naar het strand wordt het paard afgespannen en paard en helpers verdwijnen.

Als de boot uiteindelijk in het water ligt, wil de motor niet aanslaan. 'Broekman en Emmer staan tot hun hals in het water. De Jong tracht de motor te starten. De motor blijft weigeren. Broekman en Emmer voelen geen grond meer. We halen ze binnenboord. De Jong en ik weten de motor toch aan de praat te krijgen. Het gaat langzaam, maar in ieder geval gaan we vooruit. Het is middernacht.'

Onderstel

Ofschoon de vijf mannen nu onderweg zijn, verloopt hun reis niet zonder problemen. Het onderstel zit nog onder de boot. Ze snijden de voor- en achtersjorring los en halen de touwen binnenboord. Dan snijden ze de middensjorring door, maar het onderstel blijft onder de boot hangen. Ze duwen het weg, de motor stopt. Er blijkt een stuk touw om de schroef te zijn gewikkeld dat ze eerst moeten verwijderen.

De mannen varen een hele dag door. Aan het einde van de middag van donderdag 18 september zien ze een vliegtuig dat snel richting Engeland verdwijnt. Enige ogenblikken later drie vliegtuigen in formatie. Dat blijken kisten van de Luftwaffe te zijn, maar ook deze vliegen door.

Het is vrijdagochtend, de 19e. 'De boot ligt nog altijd zwaar achterover ook al door het verminderen van de benzine die we voorin hadden gestouwd. We hopen in de morgen land te zien. (..) De Johnson gaat overboord om de boot te verlichten en ruimte te winnen. (..) We besluiten door te varen op een west-zuidwestelijke koers. (..) Om ongeveer 10 uur in de morgen zien we een vissersboot.

Rumba

Een aantal mensen uit de buurt van Callantssoog heeft op de een of andere manier daadwerkelijk medewerking verleend aan de vlucht van Schilp, Broekman, Sanders, Emmer en De Jong. De kantonier van Rijkswaterstaat K. Unk bij voorbeeld, wees de mannen de beste weg door de duinen: broer Dirk en Simon Baken Gzn hebben langs de Duinweg wacht gelopen, terwijl Cor Unk het paard mende dat het onderstel met boot naar zee trok. Verder bewezen gérant Frans Kruidbos, zijn vrouw Alie en dochtertje Toetje van het door de Duitsers tot Ortskommandantur bestempelde hotel/pension De Groote Villa, eigendom van Joh. Pool Rz uit Hoogwoud, de vluchters een enorme dienst door zogenaamd op de avond van de 17e september een verjaardagsfeestje te vieren waarop aan de Duitsers rijkelijk een 'rumba' werd geschonken. Geen wonder dat de Grenzschutz, de Duitse kustpatrouille, beneveld door dit mixdrankje van jenever, rum en vermouth geen oog had voor wat er zich even verderop langs de vloedlijn afspeelde.

Als we dichterbij komen zwaaien we met een vlag en zien iemand aan dek die terugzwaait.

We komen langs zij en stoppen de motor. De man aan dek verstaat geen Engels en ik begeef me aan boord. Onder aan de trap ligt een lijk en in een van de kooien zie ik een gewonde die primitief verbonden is. Hij spreekt wel een beetje Engels. Het zijn Noren die al elf dagen onderweg blijken te zijn. Ze zijn enkele dagen geleden door een Duits vliegtuig beschoten. (..) Wij geven ze de helft van ons drinkwater. Verder kunnen we niets doen, maar we beloven hulp te sturen als we eenmaal land hebben bereikt.'

Edammer kaas

De Engelandvaarders worden uren later opgemerkt door twee Britse mijnnevgers. Ze worden aan boord van de HMT Solon gehaald, waar ze hun verhaal doen aan de commandant, luitenant der zee eerste klasse J.S. Watt, en de positie doorgeven van het Noorse vissersvaartuig. Ze stomen op naar deze onfortuinlijke boot, halen de dode, de gewonde en de derde man van boord en dan gaat het naar Great Yarmouth. Dagen later, op vrijdag 3 oktober 1941, worden de mannen ontvangen door Koningin Wilhelmina. Daar krijgen ze de gelegenheid de Edammer kaas te overhandigen die hun is meegegeven door Cornelis Hoeve uit Zunderdorp.

4.9 Een toevallige ontmoeting.

Het zou een toevallige ontmoeting kunnen zijn geweest. Jaap Snip uit Schoorl, die eerder dat jaar een mislukte poging had ondernomen om naar Engeland over te steken, was gewoontegetrouw aan het vissen in de Leihoek. Twee hem onbekenden waagden zich ook met hengel en aas in het watertje achter de Hondsbossche Zeewering. Snip had echter al snel door dat het meer praters waren dan vissers. Tot het hoge woord eruit kwam: beiden wilden de Noordzee oversteken en zochten naar een goede plaats van vertrek. Een van hen noemde zijn naam, Hans. De ander bleek Karel te heten. Jaap Snip nam hen mee naar zijn broer Willem. Ze besloten daarop de expediteur Fock Breed en Simon Gutker in het plan te betrekken.

Kippenhok

Het idee kwam uiteindelijk van Willem. Hij stelde voor een boot te bouwen die in drie delen gedemonteerd kon worden. Dan zouden ze de delen afzonderlijk zogenaamd als kippenhok op een vrachtwagen kunnen vervoeren.

Fock Breed voor zijn auto

De 29-jarige Johan Nicolaas (Hans) Maas - getrouwd met Beppie Versluis - construeerde het scheepje in drie delen dat eenvoudig met een boutconstructie in elkaar gezet kon worden. Voor de huid van het schip werd hechthout gebruikt, met tanks (voor benzine en water) tussen de spanten. Het voor- en achterschip werd ingekist, het middenstuk er omgekeerd bovenop. Op die manier brachten ze de boot met Van Gend en Loos naar Alkmaar. De vrachtbrief, die bij het transport hoorde, was gericht aan Willem Snip en vermeldde als vracht kippenhok. Fock Breed vervoerde daarna het 'kippenhok' naar zijn garage.

In de nacht van 12 op 13 november '41 was het zover. Hans Maas en zijn medevluchters Karel Broese van Groenou (net als Maas vliegtuigconstructeur), de Wassenaarder Jacob Alexander Jacobson en ene kapitein Dols, die tijdens de meidagen van 1940 bij de Maasbrug in Rotterdam gevochten moet hebben, hadden samen met de Snippen het plan bedacht om ter hoogte van het wrak van de Prince George af te varen.

Hans Maas met zijn zoontje Niels, 1939

De branding tussen de dijk en het wrak was over het algemeen een stuk rustiger. Achter de restanten van de voormalige oorlogsbodem hoopten de Engelandvaarders al de motor te kunnen starten. Ze zouden de boot op een kar laden en via het achterpad van de garage van Fock Breed naar de uitgekokene plek aan de Hondsbossche Zeewering transporteren.

Kompas

Het kostte de vier en hun zes helpers veel moeite het sloopje naar de andere kant van de dijk te krijgen. Het weer zat ook niet mee. De wind was hard, de zee ruig. Toch waagden ze het erop. Willem Snip gaf Maas nog een klein kompas mee dat hij eerder tijdens zijn mislukte vlucht poging had gebruikt.

De afvaart gelukte, ze slaagden er tevens in om door de branding te komen. Vanaf dat moment is het absoluut onduidelijk wat er met de groep is gebeurd. De afgesproken code die ze zouden doorgeven als ze in Engeland waren aangeland, kwam niet.

Ongeveer drie weken later zijn de gebroeders Snip naar de Haagse Neckstraat gegaan om bij de vrouw van Hans Maas, Beppie Versluis, te informeren naar het lot van haar man. Maar ook zij kon hen geen inlichtingen verschaffen. Van de vier mannen is niets meer vernomen.

Wel is bekend dat Hans Maas al eens eerder een poging had ondernomen om Engeland te bereiken. Hij had ook hiervoor een eigen boot gebouwd en was vanaf het strand van Scheveningen nabij de Alkmaarschestraatweg vertrokken, vanaf de woning van de familie Kerdel. Deze eerste afvaart was jammerlijk mislukt daar ze met hun sloopje niet door de branding kwamen. De boot werd toen teruggebracht naar de garage van dezelfde familie. Nog diezelfde nacht echter, vernielde een totaal uit de koers geraakte Engelse vliegtuigbom de opslagplaats waar de zelfgemaakte boot was verborgen. De eerste reactie van Maas hierop was tekenend voor zijn karakter:

'Morgen ga ik een nieuwe bouwen!'

Willem Snip. Samen met zijn broer Jaap hielp hij Engelandvaarders vanuit Camperduin op weg.

4.10 Twee geheim agenten verdwijnen

Spoorloos. Van de aardbodem verdwenen, zo leek het. Een triest einde voor Wiecher Bote Schrage en Cor Sporre. Van de twee geheim agenten die naar Engeland uitweken om informatie uit bezet gebied te kunnen doorspelen, is na hun vertrek vanaf de Hondsbossche Zeewering niets meer vernomen. Tot op heden is het gissen naar wat de mannen op zee moet zijn overkomen.

Even terug in de tijd. De leraarszoon Wiecher Bote Schrage, geboren op 17 februari 1917 in Brielle, woonde in Emmen en volgde de politie school te Hilversum. Daar bracht hij het tot inspecteur. Kort daarna ging hij in militaire dienst. Op het moment dat de Duitsers ons land binnenvielen was hij vaandrig bij de motordienst. Schrage slaagde erin op de 13e mei 1940 via Hoek van Holland naar Engeland over te steken. Hij volgde bij de geallieerden een spoedopleiding tot geheim agent. In de nacht van 13 op 14 juni werd Schrage (codenaam Kees Visser) samen met de 20-jarige adelborst en marconist Johannes Jacobus (Hans) Zomer (codenaam Piet Smit) uit Utrecht gedropt boven Vledder in Drenthe. Hun taak was zoveel mogelijk inlichtingen door te seinen die van enig belang waren voor de geallieerden: troepenbewegingen, transporten, fortificaties, economische omstandigheden et cetera. Binnen korte tijd wist Schrage drie inlichtingengroepen samen te stellen, in Apeldoorn, Arnhem en Hilversum.

Zender

Een belangrijke contactman van Schrage was de voormalig cavalerie-officier W.C.J.M. (Bib) van Lanschot. Van Lanschot stelde zijn kamer aan het Rapenburg in Leiden ter beschikking van waaruit Zomer zijn zendwerk kon beginnen. Opmerkelijk was dat in hetzelfde pand de Ortskommandant woonde, de hoogste gezagdrager van de Duitse bezettingsmacht in die stad. De zender waarmee Zomer zijn werk moest doen, was echter vrij gemakkelijk uit te peilen. Daardoor was hij genoodzaakt steeds weer van locatie te veranderen. Toch wist de Sicherheitsdienst (SD) Zomers zender op te sporen. Daarbij zou de beruchte verrader Anton van der Waals zijn betrokken. Op 31 augustus 1941 viel de SD het huis van de familie Sickenga aan de Bilthovense Obrechtlaan binnen. Zomer en zijn jeugdvriend Jaap Sickenga werden gearresteerd en dagenlang verhoord. Beide jongemannen werden naar Duitsland getransporteerd en zijn daar op 11 mei 1942 gefusilleerd.

Wiecher Schrage bleef nieuwe wegen zoeken om zijn verkregen informatie door te spelen naar Engeland. Hij kwam in contact met de op 7 september '41 gedropte agent Cor Sporre. Sporre was begin maart 1941 met een roeiboot vanuit IJmuiden naar Engeland gevaren en was vlak voor de Britse kust opgepikt door een destroyer. Hij kreeg zijn opleiding bij

de SOE (een van de geallieerde inlichtingendiensten) en werd enkele maanden later samen met W. de Waart en A.A. Homburg boven bezet Nederland gearachuteerd. Homburg werd al gauw gearresteerd, maar wist te ontsnappen uit de gevangenis van Scheveningen. Het lot van De Waart is onbekend. Schrage en Sporre besloten zo snel mogelijk vanaf de Noordhollandse kust naar Engeland terug te keren. Met financiële hulp van de groep Van Lanschot kochten ze in Ouderkerk aan de Amstel een houten, acht meter lange boot met buitenboordmotor. Ze dekten het scheepje af met een zeildoek waarin ze twee nauwsluitende mangaten maakten.

Hoe ze vervolgens bij Camperduin terecht kwamen, is niet helemaal bekend, maar zeker is dat ze in contact kwamen met de groep Seedless van de gebroeders Jaap en Willem Snip. Bij Willem Snip gebruikte Schrage een andere schuilnaam: hij had zich aan Snip voorgesteld als kolonel Bunders of Beunders. Bovendien zouden ze bij hun afvaart op 13 november hulp hebben gehad van vier adelborsten, vrienden van Hans Zomer.

Te vroeg

Dat vertrek ging niet helemaal van een leien dakje. Eerst was de vrachtwagen met oplegger die de boot naar de kuststrook zou vervoeren te vroeg bij het afgesproken punt. Alleen Willem Snip was tijdig op de plaats waar de vrachtwagen moest stoppen. Deze plek was door hem gemarkeerd met een grote kei aan de kant van de weg. Het tijdstip dat de auto door Schoorl zou rijden was zorgvuldig gekozen: 's middags om vijf uur, het tijdstip waarop de plaatselijke autobus door het dorp zou komen. Het geluid van de zware vrachtwagen zou dan minder opvallen.

Bij het afleverpunt sprongen onmiddellijk de vier adelborsten uit de wagen en hielpen Schrage, Sporre en Snip met het uitladen van de boot. Vervolgens sleepten de mannen de boot razendsnel de dijk op en over. Op het moment echter dat het schip ter hoogte van de Prince George in het water lag, bleken Schrage en Sporre zo'n haast te hebben om weg te komen dat ze tegen de afspraak in gelijk de buitenboordmotor startten en wegvoeren. De overige mannen, die tot hun nek in het koude zeewater stonden, lieten ze volkomen in verwarring achter. Door het geluid van de motor bestond de kans dat de Duitse kustwacht de helpers zouden ontdekken nog voordat ze terug over de dijk waren verdwenen. Desniettemin slaagden ze erin aan de aandacht van de Duitsers te ontsnappen.

Hierna zijn Schrage en Sporre volledig uit het zicht verdwenen. Aangenomen mag worden dat de krachtige tot harde wind, kracht 6 tot 7, ze noodlottig is geworden. Beide mannen moeten zijn verdronken of door onderkoeling om het leven zijn gekomen.

4.11 Een fatale tas met brieven en papieren

Slecht weer, pech en onachtzaamheid. Het zat de vier mannen uit Den Helder die in de nacht van 15 op 16 februari 1942 de oversteek wilden maken, niet mee. Hendrik Jan Aberson had net zijn 26e verjaardag gevierd, Albert de Gier moest nog 21 worden, Jacobus Christiaan Kwinkelenberg was nog geen 20, en Christiaan Jan Reyers net 20, vrienden van elkaar uit de bouw, kozen voor een ontsnapping naar Engeland, maar kozen het verkeerde moment.

Aanvankelijk zat het de vier timmerlieden uit Nieuwediep niet eens echt tegen. Ze wilden sowieso uitwijken naar de overkant van de Noordzee. Bijna een half jaar van voorbereiding ging aan hun moedige poging vooraf. In september 1941 staken ze voor de eerste maal serieus de koppen bij elkaar.

De tocht zou moeten gaan met een overnaadse vlet van Hendrik Jan Aberson. Aberson had de boot kunnen kopen met de opbrengst van een motor die hij had verkocht. Ze hadden nogal wat ervaring met de vlet, omdat de mannen regelmatig met elkaar zeilden op het Amstelmeer. Bovendien waren ze erin geslaagd een autobox te huren aan de Helderse Ruyghweg waar ze ongestoord de boot konden opknappen en zeewaardig maken.

Hendrik Jan Aberson

Albert de Gier

De bijna vijf meter lange vlet was in hun ogen zeewaardig en uitermate geschikt om de gevaarlijke tocht te wagen. Het zeil maakten ze zelf, maar een geschikte mast hadden ze niet. Een van de mannen had op het terrein van het Wehrmachts-Heim een geschikt exemplaar gezien. Op een donkere nacht slaagden zij erin de mast daar weg te halen.

De overtocht zou echter bijzonder zwaar worden als ze er niet in zouden slagen voldoende proviand mee te nemen. Niet zonder veel moeite gelukte het een hoeveelheid etenswaren bijeen te krijgen. Ab de Gier liet zich daarvoor insluiten in het Koninklijk Instituut voor de Marine (het opleidingsinstituut voor adelborsten). Hij wist wel waar hij de benodigde levensmiddelen kon organiseren. Maar de kast waarin hij de spullen hoopte aan te treffen, bevatte slechts een pakje boter. De Gier liet het er niet bij zitten. Enkele nachten later waagde hij een nieuwe poging, ditmaal in de marinekantine aan de Buitenhaven. Opnieuw had hij weinig geluk, want een Duitse soldaat betrapte hem en De Gier kon ternauwernood ontsnappen. De derde keer slaagden ze er wel in voldoende proviand te regelen. Die missie was in feite bijna net zo gevaarlijk als de overtocht zelf zou worden.

Noodrantsoenen

De Wehrmacht had in de duinen een uitgebreide proviandkelder ingericht. Dat was deze keer het doel. Wie uiteindelijk de noodrantsoenen daar wist weg te halen is niet bekend, maar ze slaagden in hun opzet. En om de sporen van hun actie zo goed mogelijk uit te wissen, legden ze een plank op de plek waar ze een rij noodrantsoenen hadden weggenomen. Bovendien kregen ze een aantal blikken vlees in handen die ze hadden gekaapt uit de woning van een NSB'er in de Spoorstraat. De hele voorraad werd opgeborgen in de gehuurde box aan de Ruyghweg. Pech bleef ze echter achtervolgen. Op hun beurt raakten ze de blikken vlees kwijt. Gestolen!

Op de avond van de 15e februari 1942 tilden ze de overnaadse vlet op een handkar en camouflerden de boot aan alle kanten met planken. Ze liepen langs de duinvoet naar de Blauwe Keet en na het invallen van de duisternis gingen ze met de vlet op de schouders dwars door de duinen.

Het regende, de wind wakkerde geleidelijk aan en bereikte bijna stormkracht. Eenmaal op zee kregen de elementen meer en meer vat op het kleine bootje. Een onverwachte windstoot

Christiaan Jan Reyers

Jacobus Christiaan Kwinkelenberg

was te veel voor de mast, die afbrak. Op een kilometer of drie uit de kust ging het tuig en de mast overboord, de boot maakte water. Vanaf dat moment zat er niets anders op dan te proberen naar de kust terug te keren. Dat gelukte, ofschoon ze onderweg bijna werden opgemerkt door een Duitse jager. Eenmaal aan land lieten ze de vlet op het strand achter. De vier mannen bereikten een barak van de luchtbeschermingsdienst van Callantsoog waar ze een paar uur konden uitrusten. Daarna ging het te voet terug naar Den Helder.

Briefpapier

Een tas met brieven en papieren die een van de Nieuwediepers in de vlet had verborgen werd ze fataal. Nog diezelfde dag lichtten de Duitsers de man wiens naam op het briefpapier stond van zijn bed. De andere drie werden enkele uren later gearresteerd. Abersson, De Gier, Kwinkelenberg en Reyers kwamen in het beruchte Oranjehotel in Scheveningen terecht. Via het Huis van Bewaring aan de Oude Gansstraat werden ze op transport gezet naar concentratiekampen in Duitsland waar ze in de loop van 1943 om het leven kwamen.

5. Vijfluik

Tijdens de oorlog zijn in Engeland de namen van omgekomen Engelandvaarders vastgelegd ten behoeve van een eventueel monument in het bevrijde Nederland. Dat resulteerde na 1945 in een Vijfluik dat is geplaatst in een kapel op de erebegraafplaats te Loenen (Gelderland).

Op dit vijfluik zijn inmiddels 300 namen van verzetsmensen en Engelandvaarders geschilderd. Nog steeds worden namen van slachtoffers uit die tijd bijgeschreven.

Het vijfluik te Loenen

Van de Engelandvaarders die vanaf de Hondsbossche Zee-wering en naaste omgeving naar de overkant zijn vertrokken, maar onderweg zijn omgekomen, verdwenen of in Duitse gevangenschap zijn overleden, zijn de volgende namen op het Vijfluik geplaatst:

J. W. Gazan.
R. Kievits.
W. Gerbrandy.
J. J. Storm van 's Gravesande.
H. Maas.
K. Broese van Groenou.
J. A. Jacobson.
W. Bote Schrage.
C. J. Sporre.
H. J. Abersson.
A. de Gier.
J. C. Kwinkelenberg.
C. Reyers.
J. Emmer.
J. Sajet.
A. Turfreijer.

6. Het onderzoek van Jan Bruin

De samensteller van dit boekje, Jan Bruin (geb. 30 oktober 1923 te Zaandam) nam in de oorlog deel aan het verzet in de Zaanstreek. Klein Jantje, zoals zijn bijnaam luidde, was in de BS (Binnenlandse Strijdkrachten) verzeild geraakt en eind '44 opgenomen in de GSA (Gewestelijke Sabotage Afdeling). Hij was ook betrokken bij het repareren van tijdens droppingen beschadigde wapens voor het verzet.

Na 1945 deelde hij met anderen de mening dat de verzetsgroep waartoe hij had behoord ook na de oorlog bijeen moest blijven. Dat resulteerde in de oprichting van de Stichting Zaanse Verzet 1940-1945, die tot op heden bestaat. Vanaf het eerste begin is Bruin secretaris van deze organisatie.

Op initiatief van een aantal oud-verzetsmensen verscheen in de meidagen van 1985 een boek over het verzet in de streek waar hij woonde (en woont) onder de titel 'Verzet en Bezetting aan De Zaan'. Ook bij de samenstelling van dit boek was hij betrokken.

Bruin startte zijn onderzoek naar de Engelandvaarders in januari 1990 nadat hij van het Willem de Zwijger college in Bussum een verzoek had gekregen informatie te verschaffen over een oud-leerling van het college, Bob Gazan. Tijdens zijn onderzoek bleek dat veel meer mensen de oversteek naar Engeland hadden gewaagd, vrijwel vanaf alle kustplaatsen in Nederland. De Hondsbossche bleek hierin een bijzondere rol te hebben gespeeld.

7. Verantwoording en dankwoord

Deze uitgave van de kring van 'Vrienden van de Hondsbossche' over de Engelandvaarders die in oorlogstijd voornamelijk vanaf de Hondsbossche Zeewering de oversteek waagden, is zo zorgvuldig mogelijk samengesteld. Dit boekje pleegt echter niet de pretentie te hebben volledig te zijn. Samensteller Jan Bruin heeft echter wel getracht aan de hand van getuigenverklaringen, documenten, bestaande uitgaven en mededelingen van nabestaanden een zo goed mogelijk beeld te geven van wat er in de beginjaren van de bezettingstijd langs dit stukje Noordhollandse kust is gebeurd.

Daarnaast heeft hij een concessie moeten doen vanwege de omvang van deze uitgave. Niet alles wat hij aan gegevens heeft kunnen verzamelen, staat hierin vermeld; een aantal zaken is slechts summier aangestipt.

Nog steeds krijgt Jan Bruin informatie toegespeeld die een steeds duidelijker beeld geeft van de gebeurtenissen uit die tijd. Sommige gegevens zijn zonder meer correct en aantrekbaar, andere informatie blijft vaag en oncontroleerbaar vanwege het grote tijdsverloop. We zijn per slot van rekening meer dan vijftig jaar verder.

In dit boekje wordt een groot aantal namen genoemd. Van mensen die naar Engeland zijn vertrokken, van hen die daadwerkelijk en actief hulp hebben verleend de vluchtelingen op het water te helpen en van mensen die op de achtergrond zijn gebleven. Jan Bruin weet dat er nog velen zijn wier namen niet worden genoemd. Niet altijd was bekend hoe en wanneer iemand bij een afvaart en bij de voorbereiding daarvan betrokken raakte. Voor sommigen was het toen maar beter volstrekt onbekend te blijven. Des te moeilijker werd het die namen boven water te krijgen.

Hij dankt iedereen hartelijk voor de medewerking die hij heeft gekregen bij de totstandkoming van deze uitgave. Zonder hen zou het voor hem onmogelijk zijn geworden dit stukje werk te verrichten.

Jan Bruin en Jan Bellis op de dijk, 1994

Zaandam, oktober 1995.

8. Personenregister

	<i>pag.</i>		<i>pag.</i>
Aberson, Hendrik Jan	26,27,28	Koldewijn, Arnold	17
Baken Gzn, Simon	22	Koningin Wilhelmina	13,22
Barends, Pieter	5,8,9,12,15	Koster, Rika	6
Barends, Jan Pieter	8	Kruidbos, Alie	22
Bellis, Arie	6	Kruidbos, Frans	22
Bellis, Gerrit	6	Kruidbos, Toetje	22
Bellis, Jan Cornelis sr.	5,6,7,9,15,16,19	Kuiper dzn, D.	5
Bellis, Jan Cornelis jr.	6,15,19	Kuipers, Jo C.	5,20
Bellis, Kees	6	Kwinkelenberg, Jacobus Christiaan	26,27,28
Bels, Leonard	17	Langeraar, Wijnand	4,12,17,19
Blokjesman, Charlotte	9	Lanschot, W.C.J.M. (Bib) van	25
Blokjesman, D.	9	Lauwinger, Elizabeth	8
Boer, Cor de	18	Leijsen, Fons	5,12,20
Boer, Piet de	18	Maas, Johan Nicolaas (Hans)	23,24,28
Boer, Tamis de	18	Maas, Niels	24
Boer, majoor Willem den	16	Melkman, Nico	9
Bosch, Jelke	18,19	Mey, Johannes Nicolaas van der	17,19
Bouvy, Hendrikus Johannes	17,19	Minkema, Gert (van Sjoert)	5
Breed, Fock	5,20,23,24	Moree, Kees	10,11
Brink, Harry van den	18,19	Moree, Marinus	10,11
Broekman, H.G.	21,22	Morré, J.R.	21
Broese van Groenou, Karel	23,28	Noord, firma Bram van	19
Bruin, Jan (Klein Jantje)	19,28,29	Plas, J. van der	17
Burger, Grietje	6	Pool Rz, Johan	22
Cohen, Hendrik	19	Prins Bernhard	18
Coolhaas, Willem F.	12,13	Reyers, Christiaan Jan	26,27,28
Corbière, Herman	16	Saan, firma	19
Cort van der Linden, Rudolph	19	Saedt, P.	21
Cosijn, Lies	7	Sajet, dr. Ben	4,5,16
Cox, Henri	10,11	Sajet, Herman	16
Dols, kapitein	23	Sajet, Jaap	16,28
Doornbos, P.	17	Sanders, R.E.	21,22
Eigeman, Jan	4,14	Sap, Wim	14
Emmer, Jan	21,22,28	Schilp, K.H.	21,22
Eriks, Jannie	18	Schiphorst, Walter ter	14
Gazan, Johannes Christiaan (Jan)	15	Schrage, Wiecher Bote	
Gazan, Willem Johannes (Bob)	4,9,15,28	(Kees Visser, kolonel Bunders/Beunders)	25,28
Gerards, Louis	16	Seyss-Inquart	16
Gerbrandy, Willem	17,28	Sickenga, Jaap	25
Gier, Albert de	26,27,28	Siliacus, Johannes Cornelis Arnoldus	17,19
Graaf, Dirk Cornelis de	19	Six, jhr. P.J.	19
Graaf, Kees de	16	Slikke, Johannes Evert van der	19
Groot, Alfred de (Groet)	10,11	Snip, Jaap	5,20,23,25
Groot, Evert de	10,11	Snip, Willem	5,20,23,24,25
Gutker, Simon	5,23	Sporre, Cor	25,28
Haas, Jan de	10	Stadt, Hubert Cornelis van de	17
Haas, Thomas F.J. de (Tom)	10,11	Steur, ir. A.J. van der	6
Hoekstra, Albertus	19	Storm van 's Gravesande, jhr. Jan Jacob	4,9,12,13,28
Hoekstra, Tijmen (De Jong)	18,19	Tourton Bruyns, F.W.	19
Hoeve, Cornelis (zoon)	19,22	Turfreijer, Abraham	18,28
Hoeve, Minnie	21	Unk, Cor	22
Homburg, A.A.	25	Unk, Dirk	22
Houten, juffrouw	5	Unk, K.	22
Isenborgh, Kate	7	Versluis, Beppie	23
Jacobson, Jacob Alexander	23,28	Vriesman, C.	6
Jong, Abraham de	9,12,13	Waals, Anton van der	25
Jong, Armand E. de (Ted)	21,22	Waart, W. de	25
Jong, Cor de	21,22	Watt, J.S.	22
Jong, Trijntje de	21	Weehuizen, Max	14
Jong, Trijntje de (dochter van)	22	Weijers, J.P.	15
Keizer, Jan Hendrik	18	Wiegman, Piet	6
Kerdel, familie	24	Wiegman, Piet	9
Kievits, Jan Robert	4,9,15,28	Zomer, Johannes Jacobus (Piet Smit)	25

9. Bronnen

- Overleven, de geschiedenis van een onfortuinlijke Engelandvaarder. Th.F.J. de Haas, Hilversum.
- De Schakel, orgaan van de Stichting Genootschap Engelandvaarders.
- Het Hannibalspiel, J. van Lieshout, Jabeek (Limburg) 1980.
- Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog, L. de Jong, deel 5, 2e helft, blz. 825
- De Clock Speciaal, een uitgave van de Historische Vereniging Callantsoog, mei 1989.
- Dagblad De Gooi- en Eemlander, Hilversum.
- Englandspiel, Spionagetragedie in bezet Nederland 1942-1944, J. Rep, Hilversum 1977.

Verder is dank verschuldigd aan:

- Ministerie van Defensie, Bureau Onderzoek en Informatieverwerking Pensioenaanspraken.
- De heer P. Mulder, Ede (Gld).
- Jhr M.A.C. Storm van 's Gravesande, Lochem (Gld.)
- De heer W.P. Coolhaas, Rockanje.
- Stichting Genootschap Engelandvaarders, Den Haag.
- De heer J. Eigeman, Lelystad.
- De heer W. ter Schiphorst (overleden), Amstelveen.
- Mevrouw I.E.G. Prins-Barends, Den Helder.
- Mevrouw G. Schmidhamer, Biddinghuizen.
- De heer R. van Veen, Bunnik.
- Ambassade van het Koninkrijk der Nederlanden, bureau van de landmacht tevens luchtmacht-attaché te Parijs.
- De heer J.P. Weijer, Abeilham (Frankrijk).
- Mevrouw G. Kleuver-Gazan, Son en Breugel.
- Oorlogsgravenstichting, Den Haag.
- De heer R.A. Grisnigt, Hoogerheide.
- De heer H. Speyer, Amstelveen.
- Willem de Zwijger College, Bussum.
- De heer P. Hirsch, Huizen.
- De heer G.J. Portielje, Haarlem.
- Uitgeverij Spaarnestad bv, Haarlem.
- De heer J.C. Bellis jr., Petten.
- De heer W. Langeraar, Oud-Turnhout (België).
- De heer H.J. Bouvy, Voorschoten.
- De heer H.J. Bos, Voorschoten.
- De heer A. Koldewijn, Hengelo.
- De heer J.L. Bosch, Delden.
- De heer G.J. Langedijk, Petten.
- De heer P. Doets, Zaandam.
- De heer R. Sijderius, Heesum.
- De heer J.N.J. van der Meij, Hilversum.
- De heer W. Snip, Tolbert (Groningen).
- De heer J. Snip, Schoorl.
- De heer J.C. Kuipers, Hilversum.
- De heer W.S. Janssen, Camperduin.
- De heer S. Gerbrandy, Amsterdam.
- De heer J.J. Gerbrandy, Goënga (Fr.)
- De heer A.E. de Jong (overleden), Philadelphia (VS).
- De heer K.H. Schilp (overleden), Amsterdam.
- De heer M. Hoeve, Zunderdorp.
- Mevrouw T. Schouenaar-de Jong, Assendelft.
- Mevrouw A. Bellis-Bouwen, Schagen.
- Mevrouw A. Dessing, Haarlem.
- De heer G.J. Foks, Purmerend.
- De heer Tj. Groot, Krommenie.
- De heer G. Bruin, Zaandam.
- De heer J. Hof, Assen.
- De heer W. Messchaert, Stompvoren.
- De heer en mevrouw Th.J.R. Klein-Hoekstra, Velsen-Zuid.
- De heer W.Ch.J.M. van Lanschot, Eindhoven.
- De heer F.W. Maas, Aerdenhout.
- Mevrouw C. Melkman-Blokjesman, Vaucluse (Australië).
- De heer G. Oppewal, Sneek.
- De heer S.F.M. Plantinga, Den Haag. A.R.A. (Algemeen Rijks Archief).
- Rijksinstituut voor Oorlogsdocumentatie, Amsterdam.
- De heer P.H. Saan, Diemen.
- De heer P.H. Teengs Gerritsen, Amsterdam.
- Verzetsmuseum, Amsterdam.
- De heer Jb. Vos, Callantsoog.
- De heer en mevrouw J.P. van der Wal-Aberson, Den Helder.
- Mevrouw G.D. Woutman-Maas, Zwolle.
- Mevrouw M. Beek, Petten.
- Bijzondere dank gaat uit naar de heer J.A. Beumkes, afdeling burgerzaken van de gemeente Zaanstad.

**HOOGHEEMRAADSCHAP VAN UITWATERENDE SLUIZEN
IN HOLLANDS NOORDERKWARTIER**

De kring van Vrienden van de Hondsbossche

Correspondentie-adres:

Postbus 15, 1135 ZH EDAM. Tel.: 0299 - 360611

De Kring van 'Vrienden van de Hondsbossche' is opgericht in 1981. Onder haar auspiciën zijn inmiddels 12 uitgaven verschenen, die allen onderwerpen rond de Hondsbossche Zeewering beschrijven. De meeste uitgaven zijn nog verkrijgbaar. Op het bovenstaand adres kunt u ze bestellen. De kosten zijn f 5,- per stuk voor de eerste tien uitgaven en f 10,- voor de elfde en twaalfde uitgave.

Colofon

Dit is de twaalfde uitgave van de kring van
'Vrienden van de Hondsbossche'.

Samenstelling en onderzoek:	Jan Bruin
Redactie:	Jan van der Werff
Tekstcorrector:	Herman Lambooij
Vormgeving:	Cary Venselaar