
80 jaar vrijheid - 1

 80 JAAR
 VRIJHEID

80 jaar vrijheid - 3

De drie historische verenigingen brengen ter herdenking van de viering van
80 jaar vrijheid gezamenlijk dit prachtige boekje uit met daarin:

·	 Oorlogsverhalen uit de drie kernen
·	 Een interessante fietsroute langs gedenkwaardige plekken,

herdenkingsmonumenten, musea en de plekken die beschreven
worden in de oorlogsverhalen.

In elk van de drie kernen is een locatie met een ruimte voor gezellige ontmoe-
tingen, interessante foto’s en/of filmmateriaal of andere bezienswaardigheden,
gerelateerd aan de bevrijding en oorlog.

Ter herdenking van 60 jaar bevrijding na de Tweede Wereldoorlog is in 2005
een boekje door Bas Metselaar gemaakt dat als titel had “Donkere tijden in
Bergschenhoek”. Inmiddels beproef ik een kentering van “Donkere Tijden”
naar “Bevrijding”. Een tweede ontwikkeling die ik zie is het samen optrekken
van de drie historische verenigingen van Lansingerland. Dat samen optrekken
vind ik een prima zaak! Met veel plezier zijn we met elkaar bezig geweest om
de viering “80 jaar Bevrijding” gestalte en inhoud te geven. Ook de contacten
met de Gemeente Lansingerland verliepen constructief tijdens de voorberei-
ding van dit feest.

Ik wens eenieder een goed 80 jaar vrijheid-feest toe; hierbij vergeten we
natuurlijk niet de eerder genoemde Donkere Tijden, maar willens en wetens
focussen we ons op Bevrijd zijn!

Rob Remmerswaal, namens de drie verenigingen:

Historische Vereniging Berkel en Rodenrijs
Historische Vereniging ‘den Berchsen hoeck’
Oudheidkundige Vereniging en Museum Bleiswijk

VIERING 80 JAAR VRIJHEID
IN BERKEL EN RODENRIJS,
BERGSCHENHOEK EN BLEISWIJK!

Voorwoord

4 - 80 jaar vrijheid

BEVRIJDINGSDAG
WERD OORLOGSDAG
In Berkel en Rodenrijs wordt niet
veel verteld over de Bevrijdings-
dag, die bewuste en onvergetelijke
zaterdag 5 mei 1945. Maar uit
rapporten en verslagen komt
wel een duidelijk beeld naar
voren van de gebeurtenissen.
Jan Rozendaal (Tito), de feitelijke
commandant van de circa 200
man Binnenlandse Strijdkrachten
heeft nog lang moeite gehad met
die laatste dag van de oorlog. Het
zou Bevrijdingsdag moeten zijn,
maar het werd een allerlaatste
Oorlogsdag.

Vrijdagavond 4 mei 1945. Er
heerst grote vreugde op het

hoofdkwartier van de Nederlandse
Binnenlandse Strijdkrachten (NBS)
gevestigd aan de Bonfut. Overal
komen de vlaggen tevoorschijn. Het
is er een komen en gaan van sec-
tiecommandanten van de NBS om
inlichtingen te ontvangen. Omstreeks
03.00 uur in de vroege ochtend van
5 mei komt er bij het Verzet van
Berkel en Rodenrijs een bericht
binnen van het HK van de NBS te
Rotterdam, dat als volgt luidt:”De
NBS volgens afspraak bewapenen
en post laten vatten in de Bloemen-
veiling. Uniform: blauwe overall en
nieuwe band (wit met een leeuw,
woord met oranje letters ‘SG’ en
tevens een districtsstempel).”
Omstreeks 06.00 uur in de ochtend

is iedereen bewapend en heeft men
post gevat in de Bloemenveiling en
was het wachten op het definitieve
bevel.
In de loop van de ochtend krijgt
commandant Rozendaal het bericht
dat de Berkelse compagnie van de
BS (Binnenlandse Strijdkrachten)
zich bewapend moet begeven naar
de Schiedamse Singel 48 in Rotter-
dam om post te vatten tegenover
de SD (Sicherheits Dienst), waarvan
men moeilijkheden verwacht.

Verzetscommandant Jan Rozen-
daal achterop de motor bij een
van ‘zijn’ mannen.

80 jaar vrijheid - 5

Dit alles moet zo onopvallend
mogelijk gebeuren.
Zaterdagmorgen 5 mei rond 12.00
uur worden om die reden circa 50
leden van de BS er met vracht-
wagens op uit gestuurd om op de
Klapwijkseweg sla te steken bij een
tuinder en dit op hun vrachtwagen
te laden. Met de bedoeling tussen
de sla dan de wapens te verbergen
en vervolgens naar Rotterdam
te vervoeren. De rest van de
compagnie zal zich in burger naar de
Schiedamse Singel begeven.

ONTWIKKELINGEN
Er zijn echter ook ontwikkelingen
in Zoetermeer waar de Duitsers
de plaatselijke leden van de NBS
ontwapenen en opsluiten in een
schoolgebouw. Bij deze actie vallen
twee doden aan Nederlandse zijde.
De Duitsers vatten het plan op om
nu meteen ook maar de NBS in
Berkel en Rodenrijs te ontwapenen.
De mensen in de Berkelse Bloemen-
veiling hadden daar uiteraard geen
weet van. Om 11.00 uur komt de
wagen met kisten sla terug van de
Klapwijkseweg en rijdt richting de

Bloemenveiling. Maar achter deze
auto rijdt onopgemerkt een Duitse
commandowagen uit Zoetermeer
mee met daarin 19 Duitsers, die
zo ongehinderd de Bloemenveiling
kunnen naderen. De Binnenlandse
Strijdkrachten wachten inmiddels in
de Bloemenveiling bij het spoorvia-
duct op orders om naar Rotterdam
te vertrekken. Dan plotseling een
snerpende gil: Moffenwagen!

De Duitsers openen direct het vuur
op de wachtposten en de zich in de
veilinghal bevindende manschappen.
Grote paniek waarbij iedereen
angstig een heenkomen zoekt.
Achter een sectiecommandant
duikt dan Tito (commandant Jan
Rozendaal) op in de ingang die
de veilingloods met de pakloods
verbindt. Hij schreeuwt “Kom op
jongens, concentreren en niet
bang zijn, ga een wapen halen!”.
Rechts en links worden door hem
patrouilles uitgezonden zodat vrij
spoedig van drie kanten het vuur
op de ‘Grünen’ gericht wordt. De
Nederlanders winnen de eerste slag.
In het korte maar hevige gevecht
wordt de patrouillewagen vernietigd
en sneuvelen er zeven Duitsers,
de anderen zijn uitgeschakeld en
slechts twee Duitsers zijn gevlucht.
Een van hen weet Rotterdam te
bereiken en meldt daar bij de SD
dat de NBS uit Berkel de Duitse
compagnie heeft aangevallen...
De Binnenlandse Strijdkrachten trek-
ken zich nu terug in de Westpolder,
plaatselijk bekend als ‘Siberie’, een
gemakkelijk te verdedigen afgelegen

Verzet in beeld.

6 - 80 jaar vrijheid

tuinbouwgebied (achter wat nu de
Anjerdreef is). Een veilingschuit is het
transportmiddel. Want de verwach-
ting is dat Duitse (hulp)troepen zich
met spoed naar Berkel en Rodenrijs
zullen begeven.
Echter onwetend van de gebeur-
tenissen in het Rodenrijs. Twintig
mannen worden door de Duitsers
uit hun huizen gehaald en tegen de
muur van de veiling gezet. “Als dat
stelletje Partizanen zich niet over-
geeft, worden jullie doodgeschoten”
is de boodschap. Voor hen staat een
mitrailleur opgesteld. De rector van
het St. Petrusgesticht, zelf ook één
van de gijzelaars, geeft de laatste
absolutie.

Als Jan Rozendaal om 21.00 uur zijn
ronde doet langs de posten, krijgt
hij een melding: “Commandant, een
Duitser en een burger in aantocht
met een witte vlag”.

Hij herkent de burger direct van
de vele wapendroppings in het
afgelopen jaar, het is ‘Zwarte Wim’.
Waarna Jan Rozendaal met Zwarte
Wim meegaat om met de hoogst
aanwezige Duitse officier te onder-
handelen. Daar is ook de Duitse
militair die ontsnapt was bij de eerste
aanval, en die onder druk al gauw
door de mand valt en verklaart dat
niet de NBS maar de Duitsers zijn
begonnen met het gevecht. Tegen
elf uur ’s avonds is eindelijk de vrede
geregeld. Berkel is bevrijd, men
kan naar huis gaan, gijzelaars en
Partizanen. Aan Nederlandse zijde
zijn er drie doden en drie gewonden.
De Duitsers verliezen, volgens
officiële opgave, vierentwintig man
aan doden en zeven gewonden.

De verslagen van ooggetuigen zijn
niet altijd met elkaar in overeenstem-
ming en sommige zaken worden
niet opgehelderd. De reconstructie
is opgebouwd uit diverse bronnen,
o.a. deels Nieuwe Leidsche Courant,
1970, ; deels NOS/Bevrijdingsjaar ;
deels Leo Bolleboom (boek op 5 mei
ben ik geboren ; Nationaal Archief ;
rapport Jan Rozendaal 25 mei 1945.
Het is de bedoeling weer te geven
dat in Berkel en Rodenrijs Bevrij-
dingsdag nog Oorlogsdag was!

Het archief onder de bloemenveiling
aan de Rodenrijseweg deed dienst
als geheime bergplaats van wapens.
Op de foto een deel van het op de
Duitsers veroverde wapentuig.

80 jaar vrijheid - 7

1.	 Dorpsstraat 73A
Rietje van den Berg was in de oorlog
bekend als Rietje Bleiswijk. Zij was
o.a. koerierster voor de
illegale krant Trouw, Zij luisterde
naar de Engelse zender en noteerde
de belangrijkste gebeurtenissen in
een dagboek. Ook heeft hier korte
tijd een stencilmachine op zolder
gestaan.
Momenteel is het pand in gebruik als
museum van OVMB.

2.	 Dorpsstraat 70
“Hotel” de Zwaan aan de Dorps-
straat. In dit logement aten de Duitse
soldaten die bij particulieren waren

ingekwartierd luxueus. Het kwam
hen aan niets te kort. Vandaar de
naam van Hotel.

3.	 Dorpsstraat 59
Telefooncentrale in het toenmalige
postkantoor van Mw. Hoogeveen
aan de Dorpsstraat. In de nacht van
13 op 14 mei 1940 kwamen er vanuit
Rotterdam hogere officieren die de
telefoon gebruikte om te spreken
met de minister van defensie, die

zich in Den Haag bevond. Het
bombardement leidde nog dezelfde
dag tot de overgave van Rotterdam
en onder de dreiging dat ook andere
steden zouden worden gebombar-
deerd, te beginnen met Utrecht, tot
de overgave van Nederland op 15
mei 1940. In Rotterdam bij het bom-

FIETSTOCHT LANGS
GEDENKWAARDIGE PLAATSEN
TIJDENS DE 2E WERELDOORLOG

8 - 80 jaar vrijheid

bardement op 14 mei 1940 kwamen
711 mensen om, en ongeveer 80.000
inwoners werden dakloos. Gevolg
was dat er vele Rotterdammers op
zoek gingen naar andere woningen
en voedsel. (Dit pand wordt nu
(2025) verbouwd.

4.	 Dorpsstraat 47
Bij kapper Koenekoop hebben de
joodse burgers Joseph Querido en
zijn vrouw Mathilda_Spijer uit Am-
sterdam met hun drie maanden oude
baby Clara Veronica, ook genoemd
“Umpie”, ondergedoken gezeten.
Eind 1944 werd het te gevaarlijk en
moesten ze elders worden onderge-
bracht. Na de oorlog kregen Gerrit
Koenekoop en zijn vrouw Trijntje van
Mourik van de staat Israël de onder-
scheiding Yad Vashem als “Recht-
vaardige onder de Volkeren”, omdat
zij tijdens de Tweede Wereldoorlog
een of meer Joden voor deportatie
door de nazi’s hebben behoed.

➤ Sla Rechts af, de Kerkstraat in

5.	 Dorpsstraat hoek Kerkstraat
(t.o. Dorpsstraat 47)
Herdenkingsplein

Het huidige Oorlogsmonument op
het herdenkingsplein op de hoek van
de Kerkstraat en de Dorpsstraat is
op 4 mei 1988 onthuld. De 28-jarige
Jan Baas en de 19-jarige Willy Theu-
nissen waren de eerste twee solda-
ten van het Depot Wielrenners die
op 10 mei 1940 dodelijk slachtoffers
werden op Bleiswijks grondgebied
bij gevechten langs de Landschei-
ding met de daar gelande Duitsers.

Bij de jaarlijkse dodenherdenking
wordt hier twee minuten stilgestaan
voor de oorlogsslachtoffers. Het
aparte zuiltje is op 22 november
2000 onthuld en herdenkt de in 1949
op Sumatra omgekomen Bleiswijkse
militair Rens Jacobs.

6.	 Kerkstraat 4
Alle klokken van kerken moesten
op bevel van de Duitsers eind 1942,
worden opgehaald om omgesmolten
te worden tot munitie. De kleine klok
van de Dorpskerk was al in 1938
voor reparatie weggehaald, zodat
na de oorlog deze weer gebruikt
kon worden. De grote klok heeft het
niet overleefd, en is later vervangen
door een nieuwe klok. Boven in de
kerktoren hebben kort onderduikers
gezeten.

7.	 Kerkstraat 6
Bij kolenboer Schuddebeurs heeft
ook een korte tijd het stencilapparaat
van het verzet gestaan. Als kolen-
boer had hij vrijstelling om na 20.00
uur nog te mogen rijden. Zodoende
kon hij voor de Binnenlandse Strijd-
krachten (BS) / voor de illegaliteit
geheime zaken verrichten.

➤ Ga terug richting Dorpsstraat en
sla Rechts af.

8.	 Dorpsstraat oneven
(op het Kranenburgplein)

Op het plein bij de voormalige
Gereformeerde kerk stond het
gebouw waarin het “Rijksbureau
Voedselvoorziening District 13” was
gevestigd. Mejuffrouw Jannetje van

80 jaar vrijheid - 9

der Lecq verstrekte ook bonkaarten
aan onderduikers en de nodige
persoonsbewijzen werden door haar
vervalst.

9.	 Dorpsstraat 48
Raadhuis, mejuffrouw Jannetje van
de Lecq was sinds 1931 ambtenaar
der secretarie en plaatsvervangend
ambtenaar van de burgerlijke stand.
Zij kon voor het verzet valse per-
soonsbewijzen verstrekken en zij
deed het bevolkingsregister tijdig
verdwijnen.

In het Raadhuis werd op 26 februari
1946 het huwelijk voltrokken tussen
de verzetsmensen Rien Slootmaker
en Annie Koenekoop, waarbij het
joodse meisje Umpie bruidsmeisje
was. Na de oorlog hebben haar
ouders als dank aan de gemeente
Bleiswijk uit naam van Umpie een
herinneringstegel geschonken.

➤ Bekijk het informatiebord voor de
Gereformeerde kerk bij de Open Hof.

10.	Dorpsstraat 38
Op Dorpsstraat 38 in het doktershuis
woonde huisarts Karreman. Hij
moest de doodsoorzaak van de twee
op 10 mei 1940 omgekomen solda-
ten vaststellen. Tevens was hij lid van
de Binnenlandse Strijdkrachten.

11.	Dorpsstraat 18
Hier woonde de directeur van de
Middenstandsbank Wout Huisman,
die Commandant van de Binnen-
landse Strijdkrachten was in Bleis-
wijk.
De BS organisatie vormde een op 5
september 1944 officieel opgezette
bundeling van drie belangrijkste
verzetsgroepen in Nederland: de
Ordedienst (OD), de Landelijke Orga-
nisatie voor Hulp aan Onderduikers /
Landelijke Knokploegen (LO/LKP) en
de Raad van Verzet (RVV).

12.	Dorpsstraat 3
De familie Querido gaf na de oorlog
blijk van hun dankbaarheid door een
marmeren gedenktegel te schenken
die in het gemeentehuis werd aan-
gebracht. In 1948 werd de tegel om

10 - 80 jaar vrijheid

duistere redenen verwijderd. Geluk-
kig is de tegel weer terug gekomen
naar Bleiswijk en werd op 5 mei 1995
opnieuw door Umpie onthuld in het
laatste gemeentehuis van Bleiswijk,
nu het Medisch Hart Bleiswijk.
Deze tegel ligt nu in het Historisch
Museum, Dorpsstraat 73a. Het
laatste gemeentehuis van Bleiswijk,
nu Medisch Hart Bleiswijk.

➤ Tegen over Hoekeindseweg 19
Links, naar school en terug en bij
T-splitsing Linksaf

13.	Lijsterlaan 8
Op voordracht van burgemeester
Krop, die in het verzet had gezeten in
Rotterdam, heeft de nieuwe openbare
school aan de Lijsterlaan in 1969 de
naam van Anne Frankschool gekregen.

Bij de opening heeft de burgemees-
ter een tekening van Anne Frank
onthuld. Deze tekening hangt nog
steeds binnen in de school.
Na de oorlog heeft burgemeester
Krop voor al zijn werk voor het verzet
in Rotterdam van de staat Israël de
onderscheiding Yad Vashem als
“Rechtvaardige onder de Volkeren”
gekregen.

14.	Hoekeindseweg 23
 Op de Algemene Begraafplaats
heeft de op 10 mei 1940 om-
gekomen soldaat Jan Baas een
tijdelijk graf gekregen. Later is hij
herbegraven in zijn geboorteplaats
Bunschoten.

15.	Hoekeindseweg 38 / 40
Op het land van boer Rutten is na
een wapendropping de parachute bij
de familie Ruijgrok terecht gekomen.
Aangezien er kleding schaarste was
werd parachutestof vaak gebruikt
voor trouwjurken, gevolgd door
doopjurken.
Bij Hoekeindseweg 80 weg naar
Links vervolgen (= Merenweg) en
volg na Knooppunt 95 richting 36

16.	Merenweg na rotonde
Op de lege plek na de rotonde
van de Merenweg (rechts) stond
het restant van het molenhuis C3
waar de familie Jacob van der Slik
heeft gewoond. Jacob en Johanna
Amalia Hartogsohn-Cohen, twee
Duits-Joodse vluchtelingen zijn hier
ondergedoken geweest. Op 21 juni
1998 kregen Jacob van der Slik en
zijn vrouw Elizabeth van der Slik-

80 jaar vrijheid - 11

van den Bent van de staat Israël
de onderscheiding Yad Vashem als
“Rechtvaardigen onder de Volkeren”.

17.	Einde Merenweg
Aan het eind van de Merenweg op
de plaats (rechts) van de parkeer-
plaats, stonden de woning en de
tuinderij van Uittenbroek.
Aan de Rotte lag zijn boot waarmee
zijn groenten en de gedropte wapens
naar Rotterdam werden gebracht.
Op deze boot stonden ook de Duitse
soldaten te vissen. Ze gooiden een
granaat in het water waarna ze de
vissen konden opscheppen.

➤ Bij Fietsknooppunt 95, sla Links af
richting knooppunt 36

18.	Langs de Rotte
langs de Rotte lag een z.g. (minimaal
800 bij 800 meter groot) dropping
veld met de codenaam Lafayette
waar geallieerde vliegtuigen hun ci-
linders met oorlogsmateriaal konden
droppen. Er werden 3 droppings eind
1944 / begin 1945 uitgevoerd

➤ Nu eerst de route Bergschenhoek
en Berkel en Rodenrijs zie blz 15

19.	Eind Lange Vaart
Aan het einde van de Lange Vaart
in de buurt van het Bleiswijkse
Verlaat werden op 29 april 1945 door
Schotte bij het Bleiswijkse Verlaat ca
20 Duitse soldaten met een bootje
overgezet naar Zevenhuizen. Daar
volgde een gevecht bij het Jachthuis
tussen Duitsers en leden van het
verzet. Daarbij vielen slachtoffers
aan beide zijden. Eén daarvan was
boordschutter John McCormick
van het vliegtuig “Jolly Duck”. Dit
vliegtuig was neergestort in de
Geerpolder bij Zoeterwoude.

➤ Bij Fietsknooppunt 36, volg 28,
langs de Rotte richting spoorbrug /
A12 of voor verkorte route ga naar
routenr. 24 (De Beren)

20.	Eind Craenenborgpad
Rijksweg 12 en de spoorlijn Den
Haag - Gouda werden door de
geallieerden gebombardeerd, vooral
bij de bruggen over de Rotte. Daarbij
werd de 26-jarige Jan Parmentier
op 21 maart 1945 getroffen tijdens
het werk op het land door een
granaatscherf. Zijn vader heeft bij
zijn begrafenis een longontsteking
opgelopen waaraan hij op 1 april
1945 is overleden. Vervolgens moest
de burgemeester van Bleiswijk
mannen oproepen om de bominsla-
gen weer dicht te maken. Toen zich
niet voldoende mannen aanmelden,
werden er in Bleiswijk veel Duitse
krijgsgevangenen van het Oostfront
ingezet om de gaten te dichten. Na
de oorlog vond men van deze bom-
bardementen rond de spoorbaan

12 - 80 jaar vrijheid

nog enkele niet ontplofte bommen
terug, o.a. in 2006. Die werden ter
plaatse onklaar gemaakt.

➤ Bij Fietsknooppunt 28, volg
richting 06, 3x linksaf door tunnel
richting Moerkapelle, Kruisweg route
06 blijven volgen.

➤ Bij verkeerslicht weg oversteken
en recht door, bij T-splitsing Links,
over bruggetje, volg fietsknooppunt
15. Rechts land Van Straalen, Verlaat
Fietstocht 15, bij T-splitsing Links (=
Kruisweg)

21.	Einde van de Kruisweg 45
Aan het eind van de Kruisweg op het
land van boer Van Straalen zijn in
een periode van 10 dagen 2 vliegtui-
gen neergestort. Het eerste vliegtuig
boorde zich in de grond. Het tweede
vliegtuig boorde zich in de kant
van de Rotte. De piloot is vandaar
gevlucht richting Moerkapelle en
Waddinxveen.

22.	Kruisweg 72-88
Hier stond voorheen de boerderij van
boer Van der Mast, die handelde in
paarden. De Duitse soldaten stalden
hun paarden bij Van der Mast, maar
vorderden ook de beste paarden van
hem

➤ Voorbij Pannenkoe, bij T-splitsing
Rechts, (onder de weg door), eind
weg Links richting Bleiswijk, Fiets-
knooppunt 97 volgen.

23.	Hoefweg - pand Jumbo
distributiestation

Bij een overval door Landwachters
op 16-2-1945 bij een boerderij
werden 5 personen gearresteerd,
waaronder Delnaaij. Deze Delnaaij
wist tijdens het transport te ontvluch-
ten, maar werd doodgeschoten. De
andere arrestanten werden gedwon-
gen hem over de grond te slepen en
het stoffelijk overschot op andere
wijze te verminken. Drie van hen zijn
later in Rotterdam doodgeschoten.

➤ Bij verkeerslichten Links af N209
oversteken, en direct Rechts aanhou-
den (om de Beren heen) Fietsknoop-
punt naar route 98.

24.	Hoefweg 163 - De Beren
Op deze plaats stond de boerderij
van Arie Noordhoek waar de elfjarige
jongen Siem Huisman getuige was
van de executie van Jan Delnaaij

80 jaar vrijheid - 13

25.	Hoefweg ca 145
Bij Groka werden gebruikte defen-
sie leger vrachtwagens als dump
voertuigen opgeslagen. Later
verplaatst naar de Overbuurtseweg,
nu Domeinen.

26.	Hoefweg 75 t.o. Trompstraat
In de nacht van 10 op 11 september
1942 scheerde een brandende
Wellington bommenwerper over het
dorp Bleiswijk en stortte neer op een
weiland in de Overbuurtsepolder.
De bemannings- leden overleefden
de landing en verborgen zich in een
sloot vol met water en riet. Enige
tijd later arriveerden leden van de
Duitse luchtmacht die de vijfkoppige
bemanning gevangen namen.
De bemanning waaronder David
Oxenham bleef 2½ jaar krijgsge-
vangen. In 1985 en 1986 keerde
Oxenham terug naar Bleiswijk. Hij
wilde weten waar het vliegtuig was
neergekomen.

27.	Begraafplaats naast r.-k kerk
(bij Hoefweg 57)

Hier kreeg de omgekomen soldaat
W. Theunissen op 10 mei 1940 een
tijdelijk graf.
Enkele dagen later werd hij in zijn
woonplaats Maastricht herbegraven.

28.	Hoefweg 57
In 1942 werd de pastorie en school
van de r.-k. kerk door Duitsers bezet.
Pastoor Roelvink was ondergedoken
maar deelde in de hongerwinter van
1944 borden soep uit aan de vele
mensen die dagelijks naar Bleiswijk
trokken.
Na de capitulatie werd uit dankbaar-
heid de eerste steen op 8 juli 1945
voor de Maria Kapel gelegd.

29.	Hoek Jan van der Heydenstraat
en de Frederik Hendrikstraat

De 28-jarige Jan Baas en de 19-ja-
rige Willy Theunissen waren de
eerste twee soldaten van het Depot
Wielrenners die op 10 mei 1940
dodelijk slachtoffers werden op
Bleiswijks grondgebied bij gevech-
ten langs de Landscheiding. Voor
deze 2 gesneuvelde soldaten werd
op 2 september 1945 een eerste
monument onthuld op de hoek van
de Jan van der Heijdenstraat en de
voormalige Mauritsstraat (nu Frederik
Hendrikstraat)

22

21

23

19

24

13

18

1
7

ROUTE
BLEISWIJK
±15 KM

Aansluiting naar
Bergschenhoek

Be
rk

el

Be
gr

aa
fp

la
at

s

BH
12

BH
10

BH
11

BH
4

BH
3

BH
2

BH
6

BH
8

BH
9

BH
1

BH
5

BH
7

ROUTE
BERGSCHENHOEK

BERKEL EN RODENRIJS
±15 KM

16 - 80 jaar vrijheid

30.	Dorpsstraat 87
In de Gemeenteschool 1 aan het
eind van de Dorpsstraat en de r.-k
school aan de Hoefweg werden
Duitse soldaten ondergebracht.
Er was op de gemeenteschool een
soort uitkijktoren gebouwd, die na de
oorlog door de firma Van den Berg
heel snel moest worden afgebroken.
Vanuit de uitkijktoren konden de
Duitsers zien wat er in de polders
gebeurde.

31.	Dorpsstraat 88
	 achter Albert Heijn
Voormalige grasdrogerij achter de
Volharding werd op verzoek van de
Duitsers gebouwd.
Hier werd o.a. gras gedroogd ten
behoeve van de paarden van de
Duitsers.

Ook werd hier voedsel en conserven
voor de Duitse soldaten ingepakt en
geleverd.
Baas van de grasdrogerij werd Krijn
Verheul jr. Hij was ook lid van de
Binnenlandse Strijdkrachten.

➤ Bekijk het informatiebord dat voor
de winkel bij Van der Linde staat.

32.	Dorpsstraat 85
De bakkers van Bleiswijk, o.a.
Ammerlaan hebben na de voed-
seldropping bij Terbregge het zgn.
Zweeds wittebrood gebakken.

➤ U bent weer terug bij het
Historisch Museum OVMB.

80 jaar vrijheid - 17

BH 1
· Hoeksekade

In de tweede helft van 1943 en begin
1944 werden door de Duitse bezetter
plannen ontwikkeld om de verdedi-
ging verder te versterken door inun-
daties. Daartoe werd op 11 februari
1944 een eerste bevel gegeven aan
de burgemeesters van de betrokken
gemeenten. In het huidige Lansinger-
land betrof het de gemeenten Berg-
schenhoek en Berkel en Rodenrijs.
De voorziene inundaties in deze ge-
meenten zouden deel moeten gaan
uitmaken van de ringinundatie rond
Rotterdam. Voor Bergschenhoek
betrof deze inundatie een groot ge-
deelte van de Boterdorpse Polder en
een deel van de Oosteindse Polder.
Aan beide zijden van de Hoeksekade
stond het land onder water. In eerste
aanleg zouden in totaal negentien
woningen met tweeëntwintig gezin-
nen (101 personen) moeten worden
ontruimd. Rond sommige woningen
waren echter op eigen risico nooddij-
ken aangelegd zodat het om uitein-
delijk dertien woningen ging.

BH 2
· Onderduikers in de G 4 –
Rottebandreef 60

De man, die in 1943 na veel om-
zwervingen bij de weduwe Verheul
onderdak, voedsel en bescherming
ontving, was de jood Isaäc Wert-
heijm. Isaäc Wertheijm werd op
9 september 1897 in Amsterdam ge-
boren. Na de vereiste scholing werd

hij vertegenwoordiger bij de textiel-
en confectiegroothandel van de firma
Boekman te Amsterdam. Een van de
vele adressen, die hij voor de tweede
wereldoorlog regelmatig bezocht,
was de kleermakerkapper Gerrit
Koenekoop in Bleiswijk. Wertheijm
was voor Koenekoop niet alleen de
reiziger van Boekman, zoals dat toen
heette, maar een goede kennis van
een vertrouwd leverancier. Toen na
mei 1940 ook in ons land de eerste
tekenen van Jodenvervolging zich
aandienden, zei Koenekoop tegen
Wertheijm: ‘Als er ooit eens moeilijk-
heden mochten komen, weet dan,

FIETSTOCHT DOOR
BERGSCHENHOEK

18 - 80 jaar vrijheid

dat je hier een vriend hebt.’
Isaäc Wertheijm was de eerste
onderduiker bij de familie Verheul.
Ook Jan Koenekoop had onderdak
gevonden op de G 4. Jan had zich
onttrokken aan de arbeidsinzet en
zat in een gevaarlijke leeftijd. Het
was beter voor hem om zich wat
afzijdig te houden. En wat dat betreft
was de molen door de betrekkelijk
afgelegen ligging gunstig. Bij een van
de gesprekken over die tijd verzeker-
de Jan Koenekoop zeer nadrukkelijk,
dat hij en Wertheijm het erg goed
hadden op de molen. Uit de grond
van zijn hart kwam: ‘Weduwe Verheul
was een best mens!’

BH 3
·	 Het oorlogsmonument aan de

Bergweg Zuid
	 Naast de oprit naar een bedrijven

terrein met de nummers 96-104
	 LET OP! Het monument bevindt

zich aan de overkant van een
drukke weg!

Het oorlogsmonument in Bergschen-
hoek (gemeente Lansingerland)
bestaat uit een eenvoudig wit houten

kruis met aan weerszijden twee rots-
blokken waarop informatiebordjes
zijn aangebracht. Op het ene bordje
staat in het kort de geschiedenis
van deze plaats omschreven, op het
andere staan de namen vermeld van
de tien Nederlandse mannen die hier
tijdens de Tweede Wereldoorlog door
de bezetter geëxecuteerd zijn.
Het oorlogsmonument is opgericht
ter nagedachtenis aan tien Neder-
landse mannen die op 7 januari 1945
op deze plaats door de bezetter zijn
geëxecuteerd.
Op 6 januari 1945 werd een Duitse
militair door een onbekende man
doodgeschoten op de Bergweg-zuid.
De dader is daarna direct gevlucht
richting Rotterdam en is nooit gevon-
den. Als vergeldingsactie voor deze
daad heeft de bezetter op zondag
7 januari op dezelfde plaats tien jonge
politieke gevangenen geëxecuteerd.

BH 4
·	 Bergweg-Zuid 137 – Destijds Villa

‘Notre beau séjour’

Op zaterdag 6 januari 1945 werd bij
deze villa in de vroege uren aan-
gebeld door een gewapend per-
soon die uit was op geld. Doordat

80 jaar vrijheid - 19

de dochter vanuit het balkon hard
alarm sloeg door te gillen ‘Help,
een moordenaar’ koos de overvaller
eieren voor zijn geld. Echter met de
noodlottige gevolgen voor de Duitse
militair en tien Hollandse jongeren,
zoals hiervoor omschreven.

BH 5
·	 Woonhuis Arie van Ardenne

ten tijde van de WOII aan de
Bergweg-Noord 43

Arie van Ardenne werd op 14 juni
1924 te Bergschenhoek geboren als
de ene helft van een tweeling, de an-
dere, een meisje kwam levenloos ter
wereld. Arie bleef de jongste van het
gezin, dat een eenvoudig huisje aan
de Bergweg bewoonde. Zijn vader
was boerenarbeider bij Van Staal-
duinen, die hun buurman was. De
Duitse overheid had enkele maanden
na de capitulatie van Nederland in
1940 de “Arbeitseisatz” ingesteld.
Deze verordening had tot gevolg,
dat honderdduizenden Nederlandse
mannen gedwongen te werk gesteld
werden ten behoeve van het Duitse
rijk. Zij werden getransporteerd naar
bedrijven en kampen in zowel Neder-
land als Duitsland. Één van die velen

was ook Arie van Ardenne, die vier
dagen na z’n negentiende verjaardag
in 1943 afreisde naar het voor hem
onbekende en verre Duitsland. He-
laas is hij op 15 augustus 1944 door
een verkeersongeluk in Mainz-Gu-
stavburg om het leven gekomen.
Zijn briefwisseling met het de familie
thuis is grotendeels bewaard geble-
ven. Ze geven een mooi beeld van
de vaak barre omstandigheden waar
de dwangarbeiders mee te maken
hadden.

BH 6
·	 Het Polderhuis in de oorlog
In mei 1940 maakten Nederlandse
militairen van het torentje gebruik om
te kunnen zien of er vijandige bewe-
gingen in de buurt waren. Later in
1940 werden twee Duitse militairen
ingekwartierd luitenant Heinrich en
oppasser Ludwig. Later in de oorlog
zaten er militairen ingekwartierd in de
vergaderzaal. Die soldaten, som-
migen van Oost Europese afkomst,
hadden voor hun vertrek de zwarte
rolgordijnen, die daar hingen, afge-
sneden en meegenomen zo bleek
later.

20 - 80 jaar vrijheid

De zoon van dominee Goverts heeft
ondergedoken gezeten in het Polder-
huis in een kast op de gang boven
waarin weer een extra kast was met
een matras.
De schoollokalen van de lagere
school werden gevorderd door de
Duitsers waardoor de klassen moes-
ten uitwijken naar andere locaties. In
1943 zat klas 2 van juffrouw Möller
in de vergaderzaal van het Polder-
huis maar ook deze werd gevorderd
door de Duitsers en de klas moest
weer wijken naar de tuindersschuur
van Leen Moerman aan de Bergweg.
In de hongerwinter zat een gedeelte
van klas drie met juffrouw v.d. Sluijs
in de huiskamer van het Polderhuis,
de Duitsers zaten immers in de ver-
gaderzaal.
De opzichter, A.J. Buurman, heeft
nog sabotage gepleegd en daarvoor
een dag vastgezeten op het Haag-
se Veer in Rotterdam. De Duitsers
hadden beslist dat de polder onder
water gezet moest worden (inunda-
tie) en dat deed hij te langzaam in
hun ogen. Maar toen hij eenmaal in
Rotterdam zat, bleek dat hij niet te
missen was bij het toezicht op het
werk en werd direct weer naar huis
gestuurd.

BH 7
·	 Kerkstraat

Op de plaats waar nu de Apotheek
is gevestigd stond het woonhuis
van de familie Mostert. De daarach-
ter gelegen garage werd door de
Duitsers in zijn geheel gevorderd en
gebruikt als kantine, opslagplaats
en soms als feestzaal. Lange tijd
werd daar dagelijks op straat appèl
gehouden.

BH 8
·	 De Rozenboom 1940-1945 –

Momenteel Rob Business en
Casual mannenmode
Dorpsstraat 34

Hooguit tien weken na de Duitse
inval toonde de bezetter al belang-

80 jaar vrijheid - 21

stelling voor De Rozenboom. Een
deel van het 66e Artillerie Regiment
‘Neumünster’ werd in de zomer van
1940 in de B-driehoek gelegerd.
Het lag voor de hand, dat Haupt-
wachtmeister Schinkel, die met
zijn afdeling in Bergschenhoek zou
worden ingekwartierd, het oog had
laten vallen op De Rozenboom. Veel
kamers, veel ruimte, een café en een
paardenstal, het kon niet beter. Aldus
werd De Rozenboom verheven tot
hoofdkwartier van de in de omtrek
gelegerde artilleristen (paardenvolk
met kanonnen). Herbert Schinkel (in-
gekwartierd bij bakker Van Duijn) had
zijn werkkamer in De Rozenboom.
Een ander vertrek van De Rozen-

boom werd ingericht als levensmid-
delenmagazijn en in een stalgedeelte
werd de veldkeuken opgericht. Voor
het eerst in de geschiedenis van De
Rozenboom kwam er een Duitse
tekst op de staldeur: ‘Schreibstube’.
Later werd er nog aan toegevoegd:
‘Küche’.
Dagelijks kwamen de soldaten de
warme hap, kuch, veldpost, enz. op-
halen bij De Rozenboom. Een schild-
wacht voor de deur en de vreemde
bedrijvigheid hadden de herberg een
ander aanzien gegeven.

BH 9
·	 Burgemeester van Meetelen -

Oosteindseweg 7

De crisisjaren en de Duitse bezetting
zijn voor burgemeester van Meetelen
de meest zorgvolle jaren geweest.
De werkloosheid bracht armoede in
veel Bergschenhoekse gezinnen. Er
moest gevochten worden om een
paar dubbeltjes meer uitkering. En
het werd nog erger toen in 1944 door
de bezettingsmacht besloten werd
om grote delen van de Boterdorpse
en Oosteindse Polder onder water te
zetten (inundatie). De burgemeester
moest dit soort dwangmaatregelen
doorgeven en laten uitvoeren. Van
Meetelen heeft steeds geprobeerd
om zo neutraal mogelijk te zijn en
zijn bestuurlijke kwaliteiten zo goed
mogelijk te gebruiken. Hij heeft ook
geprobeerd om een aantal mensen
aan de “Arbeitseinsatz” te onttrek-
ken. In oktober 1944 werd het hem
echter allemaal teveel. Hij voelde zich
als eerste burger een tweederangs-
burger, die er nog slechts voor was
om maatregelen op te leggen waar
hij niet meer achter kon staan. Hij is
toen op een zondagavond vertrok-
ken met zijn vrouw en twee jongste

22 - 80 jaar vrijheid

kinderen naar Uithoorn, waar hij bij
familie onderdak vond. Hier heeft
hij zich tot de bevrijding in mei 1945
schuil gehouden.
In Den Haag werd burgemeester
van Meetelen de witte raaf onder de
burgemeesters genoemd omdat hij fi-
nancieel en organisatorisch de zaken
goed op orde had in Bergschenhoek.

BH 10
·	 Het verzetsmonument

in Bergschenhoek
	 Tegenover Smitshoek 18.

Een soort korte obelisk van lichte na-
tuursteen met aan de bovenkant een
reliëf van een staande Nederland-

se leeuw met in zijn ene poot een
zwaard en in de andere een pijlen-
bundel. De tekst op de gedenksteen
luidt: ‘1940-1945 TER GEDACHTE-
NIS AAN HEN DIE VIELEN IN HET
VERZET AANGEBODEN DOOR BS/
SQ. VAN BERGSCHENHOEK’.
Tussen de twee jaartallen, tussen
de poten van de leeuw, staat het
wapen van Bergschenhoek.
Aan de voet van dit monument ligt
een roodgranieten bak met daarop
een steen met de woorden:
‘DEZE AARDE, DEZE MENSEN,
DIT NEDERLAND 1942 NEDER-
LANDS-INDIË 1950.’ Deze is in
2001 daar neergelegd. Onder een
glasplaat is aarde aangebracht van
de zeven erevelden in Indonesië.
Onder de aarde staat 1942 1950.
En een Nederlands wapen (drie NL
leeuwen) en de woorden Je Main-
tiendrai. Op de zeven ‘aarde-bakjes’
staan de namen van de erevelden.
Het verzetsmonument is opgericht
ter nagedachtenis aan de plaatse-
lijke verzetsstrijders die in de strijd
tegen de bezetter zijn gesneuveld.
Tevens dient het monument als her-
innering aan alle burger- en militaire
slachtoffers in het voormalige Neder-
lands-Indië in de periode 1942-1950.

80 jaar vrijheid - 23

BH 11
·	 Smitshoek 18

Een gezellige stoplocatie waar de
Historische Vereniging ‘den Berch-
sen hoeck’ op deze Bevrijdingsdag
een ontmoetingspunt heeft. We
hopen daar veel mensen, jong en
oud, te ontmoeten. In de comforta-
bele zaal worden historische films
vertoond en ook is er een doorlo-
pende PowerPoint met oorlog- en
bevrijding gerelateerde beelden.
Ook hebben we een kleine expositie
ingericht met oorlogsmateriaal. Deze
beelden zullen zeker aanleiding zijn
voor gesprekken onder het genot
van een kopje koffie of thee.
Bovendien zijn hier de uitgaven
van de vereniging te koop. Met
name de uitgaven ‘Donkere tijden in
Bergschenhoek’, ‘Het Kruis’, ‘Arie’s
brieven’ en ‘Vrijheid is voor geen
geld te koop’. Uiteraard ook de
zestal jubileumuitgaven waaronder
de laatste: ‘Straatnamengids van
Bergschenhoek’.

BH 12
·	 Gemeentehuis Lansingerland

Alhier is de expositie ‘Uit de oorlog’
te bezichtigen. Deze tentoonstelling
is een samenwerking tussen foto-
graaf Ariane Kok, Andreas Huurman
van Collectie Honger naar Bevrijding
en Stijn Molleman van Museum
Depot 40-45.

Vanaf Gemeentehuis terug naar
Boterdorpseweg, rotonde drie kwart
rond en op naar Berkel en Rodenrijs!

24 - 80 jaar vrijheid

MUSEUM VAN DE OVMB
Het museum van de Oudheidkundige
Vereniging en en Museum Bleiswijk
staat in het teken van de viering van
80 jaar Vrijheid. De tentoonstelling
heeft als thema “De Tweede We-
reldoorlog en de impact op Bleiswijk
en haar bewoners”. Het museum
is is omgebouwd en ingericht rond
een viertal thema’s: Clara Veronica
Qeuerido, bekend als Umpie: onder-
duiken. De belevenissen van Leen

Muilwijk gedurende zijn gedwongen
reis van 2,5 jaar als gevolg van de
Arbeitseinsatz.
Bommen in Bleiswijk: sporen uit
de oorlog en drie wapendroppings.
Verder is er onder andere aandacht
voor de Bleiswijkse Nederlands-In-
diëgangers, de oorlogskranten en
Radio Oranje.
Ook is een dagboek van Anna
Schuddebeurs in te zien.

HET OORLOGSMONUMENT
Na de verschrikkingen van de oorlog
begon de wederopbouw en moest
het leven in de veranderde maat-
schappij opnieuw worden vormgege-
ven. Dat kon echter niet zonder het
verleden op een gepaste wijze af te
sluiten.
Er waren vele doden te betreuren:
militairen, slachtoffers van de vernie-

tigingskampen, verzetsmensen en
gewone burgers. Zij verdienden het
om op een gepaste manier geëerd
te worden en op vele plaatsen in het
land verschenen dan ook zelfbedach-
te herdenkingsmonumenten.
Deze monumenten, hoe goed
bedoeld ook, pasten lang niet altijd
in het beeld van de burger en de

80 jaar vrijheid - 25

overheid. In mei 1946 stuurde het
Departement van Onderwijs Kunst
en Wetenschappen daarom een
schrijven aan alle gemeenten waarin
werd gesteld dat alle ontwerpen van
oorlogsmonumenten door de minister
goedgekeurd moesten worden. Mo-
numenten zonder officiële goedkeu-
ring zouden zonder pardon worden
verwijderd. Later dat jaar werd de
Nationale Monumentencommissie
in het leven geroepen waarvan prins
Bernhard erevoorzitter was. Deze
commissie streefde ernaar om in elke
gemeente een oorlogsmonument op
te richten en hielp daarbij met advise-
ren en organiseren.

Meteen na de bevrijdingsfeesten
werd een tijdelijk monument opge-
richt in de vorm van een houten kruis
op het Johan van Oldenbarneveltplein
voor het gemeentehuis. Dit was een
tijdelijke oplossing want er moest
natuurlijk een echt monument voor in
de plaats komen. Het dorpsbestuur
gaf hiervoor opdracht aan de Rotter-
damse beeldhouwer J. Hoppen die
meteen aan de slag ging met een
ontwerp.
Zijn werk werd door de koude winter
van 1945-’46 enigszins bemoeilijkt,
want hij schreef in januari aan het
gemeentebestuur: “Door gebrek aan
kolen moet ik nog even wachten met
het boetseerwerk voor het monu-
ment. Het werk wat ik onder handen
had is bevroren...”

Het zou nog maanden duren voor-
dat zijn ontwerp was afgerond. Zijn
eerste idee betrof een obeliskvormige

zuil met daarop een beeld van een
vrouw met vaandel en een knielende
soldaat. Hij kon de gemeente geen
ontwerptekening zenden, omdat het
beeldhouwwerk volgens hem niet te
tekenen was. Een professionele foto-
graaf maakte een foto en zond die ter
beoordeling naar Berkel en Rodenrijs.
De meningen van B&W en de betrok-
ken partijen waren nogal verdeeld. Na
maanden had de beeldhouwer nog
niets gehoord en vroeg de gemeente
per brief om hun beslissing. Deze
brief werd niet beantwoord, dus hij
waagde er een telefoontje aan. Er
moest nog over vergaderd worden en
daarna zou hij het horen. Weer gingen
er maanden van discussie overheen.
In augustus 1946 zond men de foto
met beschrijving ter beoordeling naar
het Ministerie van Onderwijs Kunst
en Wetenschappen. Pas in maart
1948 ontvingen zij een antwoord: ‘Het
kleine pleintje is niet echt geschikt
voor een monument, maar bij gebrek
aan beter kan het volstaan. De vorm
van het ontwerp spreekt niet tot de
verbeelding; bovendien past een

26 - 80 jaar vrijheid

obelisk helemaal niet in zo’n landelij-
ke omgeving en een muur erachter is
uit den boze.
De trappen links en rechts van de
zuil zijn te gekunsteld, de commissie
kan een nieuw ontwerp beter aan een
echte architect overlaten...’.

De gemeente besloot ondertussen
op 6 november 1947 een plaatselijk
comité voor het oorlogsmonument op
te richten onder voorzitterschap van
burgemeester A.A.M. Gründemann.
De heer J. Benschop vervulde de rol
van secretaris en penningmeester en
zij werden bijgestaan door J. Krijgs-
man, D. van der Burg en L. Hordijk.
Het comité werkte samen met de
initiatiefnemers en uitvoerders NBS
(Ned. Binnenlandse Strijdkrachten),
de SG (Strijdend
Gedeelte) en de LO (Landelijke
Onderduikers).

Na de ongezouten kritiek van het
Ministerie besloot men toch om de
beeldhouwer opnieuw te vragen.
Hoppen leverde een nieuw ontwerp,
dat na wijziging van de tekst ‘Door
taai verzet ons land gered’ in ‘Ter
nagedachtenis aan hen die vielen in

het verzet’ nu wel de goedkeuring
van het comité en vervolgens het
Ministerie kreeg. Het monument
werd uitgevoerd door A. Slinger van
de Rotterdamse Steenhouwerij in
Vaurion, een Franse kalksteen. De
voet meet 2,2 meter en het totale
monument is zo’n 2,75 m hoog. De
vier figuren aan de top van de naald
verbeelden ‘Het gedenken aan hen’.
De onthulling van het monument
vond plaats op zaterdagmiddag half
vier, 6 augustus 1949, op het Johan
van Oldenbarneveltplein voor het
toenmalige gemeentehuis. Na de
grootschalige sanering van het oude
dorp was er geen plaats meer voor
het plein. Het monument verhuisde
naar de ingang van de Algeme-
ne Begraafplaats aan de Ds. van
Koetsveldstraat waar sinds die tijd
elk jaar op 4 mei de kranslegging
plaatsvindt.

Na bezoek Museum (zie blz 27)
terug naar Bleiswijk via de
Fietsknooppunten 19, 13, 18 en 98.

Het Berkelse Monument voor de
gevallenen.

De steen bij het monument op de
Algemene Begraafplaats aan de
Ds. Van Koetsveldstraat.

80 jaar vrijheid - 27

Oudheidkundige Vereniging en Museum Bleiswijk
Dorpsstraat 73a
2665 BH Bleiswijk
Mailadres: 	 info@ovmb.nl
Website: 	 www.ovmb.nl

Historische Vereniging den Berchsen Hoeck
Website: 	 www.den-berchsen-hoeck.nl
Mailadres: 	 info@den-berchsen-hoeck.nl
Facebook: 	 Historische Vereniging ‘den Berchsen hoeck’

Historische Vereniging Berkel en Rodenrijs
p/a Noordeindseweg 53
2651 LD Berkel en Rodenrijs
Mailadres: 	 j.vander.spek.1@kpnmail.nl
Website: 	 www.histverberkelenrodenrijs.nl

MUSEUM ‘HONGER NAAR BEVRIJDING’
Berkel en Rodenrijs - Het vorig jaar
geopende particuliere oorlogsmuse-
um onder zalencentrum Rehoboth
trekt veel belangstelling. Sinds de
opening in april 2024 zijn al honder-
den bezoekers geweest. De ruimte
is niet groter dan ca. 50m², maar de
vele bezoekers keken hun ogen uit
en bleven lang in gesprek met de
aanwezige vrijwilligers.

In het museum is de tijdlijn vanaf de
Eerste Wereldoorlog via crisisjaren
en mobilisatie tot aan het uitbreken
van de oorlog neergezet. Vervolgens
wordt ingegaan op de gevolgen van
de bezetting, de voedselsituatie en
de bevrijding. Wat is er gebeurd in
onze omgeving? Welke mensen zijn
er om het leven gekomen en met
welke reden? Hoe was het leven in
het dorp en met welke verordenin-

gen van de bezetter kreeg men te
maken?

Naast deze thema’s wordt aandacht
besteedt aan het Duitse krijgsgevan-
genenkamp op de grens van Berkel
en Bergschenhoek met Rotterdam.
Ook de inundatie van de polders en
de voedselhulp aan het einde van de
oorlog zijn zichtbare onderwerpen.
De aanwezige vrijwilligers vertellen
er graag over en beantwoorden met
plezier de vragen van bezoekers.
Niet zelden komt het voor dat de
bezoekers zelf een verhaal aandra-
gen en er op die manier weer nieuwe
informatie doorverteld kan worden.

Het museum bevat nu duidelijk meer
verhalen en voorwerpen dan vorig
jaar; tientallen donaties zijn sinds de
opening gedaan.

28 - 80 jaar vrijheid

