

pag. 1

Dodenherdenking 04 mei 2014.

Bij het graf van William Robert Fisher op het kerkhof van

Wirdum (Fr)

In stilte kwamen wij bij elkaar op het kerkhof bij de Sint Martinuskerk in het centrum van Wirdum.

Hans Kruiger droeg ons voor:

Herdenken - Jannes en Bea

Opgejaagd, opéén gepakt als weerloos vee ..een goederen wagon

Op weg naar een gehucht met een oneindig lang perron

De kilometers lange weg , het kamp , een ware hel

Geschopt, geslagen overleefden hier de zwaksten niet ..de sterksten wel.

Gebroken en verlamd vol angst zoals een vis die op het droge sparteld

Kil door mensenhanden gefolterd en gemarteld

Beangstigend gejammer en gekreun uit de barakken

Een Jood, zigeuner, homosexueel, SS ers die tekeer gaan

met hun stramme hakken

Weinigen wisten die hel te overleven

En deze gruwelijke werkelijkheid aan ons, de mensheid,

door te geven

pag. 2

Zij die de dood wisten te ontkomen

Restte een leven lang verdriet en talloze syndromen

Het zijn de massagraven, de kruizen die verwoorden

Waartoe de mens in staat is tot martelen en moorden

't Voormalig concentratiekamp is nu een blijvend monument

omzoomd met fraaie bomen

Waar jaarlijks velen met bewogen harten ter herdenking samenkomen

Zij die gevallen zijn om ons van de bezetter te bevrijden

Hadden een maatschappij voor ogen waarin u en ik in vrede

en in harmonie zich aan het land zouden gaan wijden

Een open samenleving zonder voorwaarden vooraf

Daaraan herinnert ons het graf van de soldaat die voor de vrijheid ónze vrijheid,eens zijn

jonge leven gaf.

pag. 3

Tanke wol Johan foar dit oangripende gedicht. In gedicht wat fansels in groulik

ferhaal fertelt. In ferhaal wat wy allegearre wol kinne, mar wat net faak genôch

ferteld wurde kin.

Sa binne der sa’n soad ferhalen oer de oarloch, lytse en grutte, heldhaftige en

leffe, groulike en moaie, mar allegearre bysûnder. Benammen is it bysûnder om

it ferhaal te hearren út de mûle fan ien dy’t sels dizze tiid hiel bewust meimakke

hat.

Noch net sa lang lyn seach ik by ús thús myn skoanheit, 88 jier en tidens de

oarloch dus noch in jongbaas, sitten oan de keukenstafel mei ús trije jonges

tsjinoer him. Ik hearde him fertellen oer de razzia’s yn syn doarp, oer de

skûlplakken ûnder it hea, oer hoe’t se yn it geheim lústerjen nei radio Oranje

dêr’t keninginne Wilhelmina it folk moed ynspruts. Mar ek dat er sawat foar syn

eagen in doarpsgenoat flechten seach , dy’t troch de Dútsers deasketten waard

en dat se dêrnei it deade lichem mei de ljedder ophelje moasten. Ik seach oan de

gesichten dat ús jonges ademleas sieten te lústerjen. Prachtich fûn ik dat en

fuortdaliks realisearre ik my dat myn jonges, lyk as iksels, de ferhalen noch út

de earste han trochkrije. Mar dit oer in skoftsje net mear mooglik is.

Der sille hieltyd minder minsken wêze dy’t de oarloch bewust meimakke ha. It

is dêrom belangryk dat harren ferhalen ferteld wurde.

Jûn ha wy al lústere nei in gedicht mar der stiet mear op it programma.

Alderearst moai dat jimme hjir fannejûn allegearre hinne kommen binne. Ek

wolkom oan Hinne Wagenaar en Sietske Visser, ús wol bekende âld

Wurdummers, dy’t jûn de krâns by it grêf fan sergeant W.R. Fisher lizze sille.

Sietske hat in protte betsjutte yn de oprjochting fan it 4 maaie comité.

Vera Roos sil it gedicht ‘Het blijft een droom’ foardrage.

It koar Sawat Suver sjongt it oangripende lied ‘The Lindentree’. Hjir wurdt besongen hoe in

jong stel harren dreamen net ‘verwezenlijkje’ kin om’t de jonge de oarloch ynstjoerd wurdt en

net wer werom komt.

Dernei hearre wy de ‘Last post’.

pag. 4

Het blijft een droom - Joop Timmerman uit Hoogeveen

Maakte een wereldreis

eerst naar Amerika

om Obama te vragen

om ook in eigen land

aan de vrijheid bij te dragen.

Toen ging ik naar Rusland

om Poetin te spreken

eindelijk was ik bij hem beland

maar al mijn vragen

werden tactisch ontweken

hij heeft mij de vrijheid niet ontnomen

een akkoord is er niet gekomen.

Toen naar de Chinezen

heel vriendelijk werd ik ontvangen

maar moest ik hier wel wezen

ze hadden het alleen

maar over hun eigen belangen

volgens hun pleidooi

ging het zo wel mooi.

Heb ook de al Qaida gezocht

het was een barre tocht

ik heb ze niet gezien

maar zij mij wel misschien

Even langs Noord Korea

die hadden helemaal geen tijd

een lancering werd voorbereid

toch maar een brief achter gelaten

misschien gaan ze eens over vrijheid praten.

Dan naar het gebouw van de V.N

niet dat ik daar iemand ken

toch gaven ze mij de microfoon

en legde ik uit op dwingende toon

wat vrijheid voor mensen betekent

en dat van hier uit op hun wordt gerekend .

De wekker haalde me uit de dromen

toch bleef ik hopen

dat het eens goed mag komen.

pag. 5

Na de 2 minuten stilte

Zongen wij het Wilhelmus.

De vlaggen werden gestreken

En daarna langszaam in top gehesen….

De bloemen werden bij

de graven gelegd….

pag. 6

En in stilte

gingen wij

langs de

graven

naar

huis…..

pag. 7

