

Johan van der Wal

Historisch erfgoed

De Nederlandse koopvaardij in de Tweede Wereldoorlog

De lotgevallen van onze koopvaardijvloot tijdens de Tweede Wereldoorlog vormen een onderbelicht thema in de vaderlandse geschiedschrijving. Ten onrechte, vindt historicus, journalist en zeemanszoon Johan van der Wal. Niet voor niets herinneren in diverse kustplaatsen monumenten aan de inzet van de zeelieden tijdens de oorlog. Want duizenden van hen gaven op zee hun leven voor de geallieerde strijd en de uiteindelijke overwinning. In onderstaand artikel gaat Van der Wal nader in op de rol van de vloot in oorlogstijd.

Op 2 september 1995 werd in Harlingen een monument onthuld voor de 23 uit deze plaats afkomstige zeelieden die gedurende de Tweede Wereldoorlog omkwamen tijdens de strijd op zee. Hoewel de naam van mijn vader er niet op staat – hij was een zeeman die na zes jaar oorlogvoeren gelukkig wél terugkwam – is dit monument voor mij van grote betekenis. Het herinnert mij niet alleen aan de inzet van mijn vader in die periode maar ook aan het verdriet dat zowel hij als mijn moeder tijdens die zes jaar hebben gehad. Lange tijd wist mijn moeder niet dat hij nog leefde. Toen ze in 1943 vernam dat zijn schip was getorpedeerd heeft ze de rest van de oorlog in onzekerheid verkeerd. Slechts tweemaal in die zes jaar hadden ze contact via een Rode Kruisbrief, die ten hoogste 25 woorden mocht bevatten en door zowel Duitsers als geallieerden streng werd gecensureerd. De eerste brief dateert van 1940, de laatste van vlak voor zijn terugkeer in oktober 1945.

In diverse havenplaatsen staan inmiddels dergelijke monumenten. *De Boeg* aan de Boompjeskade te Rotterdam geldt als het landelijk monument, opgericht in 1957 en onthuld door Prinses Margriet, petekind van de koopvaardij. De herinnering aan de inzet van de koopvaardij in de Tweede Wereldoorlog lijkt daarmee wezenlijk te zijn vastgelegd.


Herdenking bij het op 2 september 1995 onthulde zeemansmonument te Harlingen (archief Johan van der Wal)

het wetenschappelijk standaardwerk over dit onderwerp.¹ Het staat bij vrijwel elke verwant van een zeeman die in de oorlog bij de strijd op zee betrokken was, in de kast. Net als de stenen exemplaren in de verschillende havenplaatsen vormt ook dit werk voor hen een monument. Uit Bezemers werk blijkt dat de Nederlandse koopvaardijvloot een belangrijke bijdrage aan de geallieerde overwinning heeft geleverd. Dat gold overigens niet alleen voor de Nederlandse vloot. Dr. L. de Jong formuleerde het zo: 'men mag wel zeggen dat de verrichtingen van de gezamenlijke koopvaardijvloeten der bondgenoten in het algemeen van essentiële betekenis zijn geweest voor

Toch is het opvallend dat na de oorlog maar weinig is gepubliceerd over de verrichtingen van de vloot in die periode. Dit bleef beperkt tot een veertigtal publicaties. De meest voor de hand liggende verklaring voor deze geringe aandacht is dat de strijd op zee zich op duizenden kilometers buiten Nederlands grenzen afspeelde en daardoor voor de meeste mensen buiten hun gezichtsveld viel. Vlak na de oorlog nam die belangstelling nog verder af, omdat zaken als de viering van de bevrijding, 'Buitengewone Rechtspleging' en wederopbouw toen de meeste aandacht opeisten.

Pas in 1987 verscheen *Geschiedenis van de Nederlandse Koopvaardij in de Tweede Wereldoorlog* van maritiem historicus dr. K.W.L. Bezemer,

1 K.W.L. Bezemer, *Geschiedenis van de Nederlandse Koopvaardij in de Tweede Wereldoorlog* (Amsterdam/Brussel 1987) twee delen en supplement.

de Geallieerde oorlogvoering en voor een groot deel van de Geallieerde oorlogseconomie.²

Nauwelijks voorbereid

De vloot ging in mei 1940 nauwelijks voorbereid de oorlog in en leed met name in de eerste jaren ernstige verliezen aan mensen en schepen. Reeds in 1939 gingen Nederlandse schepen verloren door optreden van de Duitse *Kriegsmarine*, met name door inzet van *U-boote* en mijnen. Tot 10 mei 1940 betrof dat 24 schepen. Absoluut dieptepunt was de ondergang van het passagiersschip 'Simon Bolivar', dat met honderden Joodse vluchtelingen aan boord onderweg was naar Zuid-Amerika en op 18 november 1939 in Het Kanaal op een tweetal Duitse mijnen liep. Er kwamen tachtig mensen om, onder wie veel kinderen.³ Schokkend was ook de ondergang van de tanker 'Sliedrecht', twee dagen eerder. De 'Sliedrecht' had de 'eer' als eerste Nederlandse schip door een *U-boot* tot zinken te worden gebracht. Het schip werd aangehouden en omdat het onderweg was naar een Britse haven kenden de Duitsers geen mededogen. 37 Zeelieden kwamen hierbij om het leven.

3.600 Slachtoffers

Toen de Duitsers op 10 mei 1940 ons land binnenvielen, bevonden zich 843 Nederlandse schepen buitengaats. Tezamen telden zij 31.900 opvarenden, waaronder 12.000 Nederlanders en 6.500 uitheemsen met een Nederlands paspoort afkomstig uit Suriname en de Nederlandse Antillen. Niet alle Nederlandse schepen waren op dat moment echter op zee of in het buitenland. De vloot telde 1.102 schepen, zodat er dus 259 in hun thuishaven of op een werf lagen. Vrijwel alle binnenvloot schepen en hun bemanningen werden gedwongen voor de Duitsers te varen.⁴

In mei 1945 bleken tijdens de oorlog 3.376 op Nederlandse schepen varende zeelieden – 1.396 inwoners van het Koninkrijk en 1.980 uitheemsen

2 L. de Jong, *Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog Deel 9, tweede helft* ('s Gravenhage, 1979) 726.

3 J. van der Wal, *De ondergang van de Simon Bolivar* (Sneek 1997) 107-109.

4 J. Spits en J. van der Wal, *Zeemansgezinnen in bezet Nederland* (Groningen 2010) 15.

met de Nederlandse nationaliteit – te zijn omgekomen.⁵ Het aantal door vijandelijke actie verloren gegane schepen bedroeg 421. Dit cijfer moet nog worden verhoogd met de schepen die in Duitse dienst verloren gingen: 104, zodat het in totaal 525 schepen betrof.⁶

Het aantal omgekomen Nederlandse zeelieden was in september 1945, na de capitulatie van Japan, opgelopen tot ruim 3.600. Zij verloren hun leven door militair geweld en tijdens dwangarbeid voor de Japanners, zoals bij de aanleg van de Birma- en de Pakan Baruspoorweg op Sumatra.⁷ Ook na de bevrijding van Nederland kwamen nog zeelieden ten gevolge van mijnontploffingen om het leven.

Menige rederij richtte direct na de oorlog een monument op voor de schepelingen die niet waren teruggekeerd. Pas in een later stadium besloten kustgemeenten voor hun ‘op zee gebleven’ inwoners ook monumenten op te richten.

Vaarplicht

Na de Duitse inval in ons land riep de Nederlandse regering vanuit Londen alle Nederlanders buiten bezet gebied op zich tegen de Duitsers te verzetten. Daarop werden direct zo'n driehonderd Nederlandse koopvaardij schepen, sleep- en vissersboten voor de geallieerde oorlogsvoering ingezet. Ze kwamen onder de verantwoordelijkheid van het Britse *Ministry of Shipping*. De opvarenden vielen onder het op 6 juni 1940 ingestelde eerste *Vaarplichtbesluit*, waarmee een behoorlijke personeelsvoorziening aan boord van de schepen gewaarborgd was. In 1942 regelde het tweede Vaarplichtbesluit de rechten en plichten van de zeelieden en kregen zij de mogelijkheid om tegen plaatsing op een bepaald schip in beroep te gaan.⁸

De verschillende Nederlandse rederijen, die reeds voor de oorlog ook

5 A.J. van der Peet, *Eindrapport Stichting Onderzoek Terugkeer en Opvang (SOTO). Sectie Ervaringen Zeevarenden Koopvaardij, Koninklijke Marine en Gouvernements Marine*, ongepubliceerd ('s Gravenhage: Ministerie van Defensie, Instituut voor Maritieme Historie, 1999) 2.

6 A.R. Kelder en L.L. von Münching, 'Eerbetoen aan hen die nimmer in de thuishaven terugkeerden', in: *De Blauwe Wimpel* no. 7 (19 juli 2001) 248-251.

7 L. de Jong, *Koninkrijk*, Deel 9, tweede helft, 762.

8 Spits en van der Wal, *Zeemansgezinnen*, 6.

vestigingen in het buitenland hadden, verenigden zich in Engeland in de *Nederlandsche Scheepvaart en Handelscommissie* oftewel *The Netherlands Shipping and Trading Committee*, in de wandeling *The Shipping* genoemd. In Londen zetten de Nederlandse autoriteiten de *Crew Index* op, een kaartenbak waarin van elke Nederlandse zeeman de relevante gegevens werden geregistreerd.

Slechts een klein deel van de opvarenden der Nederlandse vloot die zich tijdens de oorlog onder de invloedssfeer van de regering in Londen bevonden, circa zevenhonderd personen, deserteerde. De overigen hielden zich aan het *Vaarplichtbesluit*. Op desertie stonden strenge straffen. Zo kon men geldboetes opgelegd krijgen en in ernstige gevallen tot gevangenisstraf worden veroordeeld. Een van de mannen wiens naam in het Harlinger monument staat gebeiteld, deserteerde in Engeland nadat hij een torpedering had meegemaakt. Hij werd aangehouden en kreeg zes weken cel opgelegd. Nadien moest hij ‘gewoon’ weer varen. Toen ook dat schip werd getorpedeerd en hij zich niet bij de hem toegewezen reddingssloep meldde, bleek hij dood in zijn hut te liggen – waarschijnlijk van angst en schrik gestorven.⁹

In het begin van de oorlog, toen nog lang niet alle schepen waren bewapend, ontstonden vaak stakingen omdat men zich op een onbewapend schip niet veilig voelde. Het *Ministry of Shipping* kon daar echter begrip voor opbrengen.¹⁰

Tijdens de Tweede Wereldoorlog hadden de Nederlandse zeelieden vrijwel geen contact met het thuisfront. Over en weer kon men elkaar slechts Rode Kruisbrieven schrijven. In de loop van de oorlog gingen sommige zeelieden Groot-Brittannië als hun thuishaven beschouwen. Men sloot zelfs huwelijken met Britse vrouwen. Soms liep dat uit de hand, omdat de Britse autoriteiten natuurlijk niet konden nagaan of iemand in Nederland reeds was gehuwd. Pas na de invoering van de *Crew Index* kreeg men enig inzicht in de burgerlijke status van de Nederlandse zeelieden.¹¹

9 J. van der Wal. *Gebleven. Harlinger zeelieden in WO II* (Franeker 1995) 56.

10 A.M. Smit, *Varen, vechten of berechten. Nederlandse maritieme rechtspraak op het grondgebied van Groot-Brittannië gedurende de Tweede Wereldoorlog* (Arnhem: 1991) 15.

11 Bezemer, *Koopvaardij*, deel 1, 486.

U-boot geducht wapen

Reeds in december 1939 waren 150 Britse koopvaardij schepen door de Duitsers tot zinken gebracht, goed voor twee procent van de vooroorlogse sterkte. Begin april 1940 trokken Duitse troepen Noorwegen en Denemarken binnen. Winston Churchill verving op 10 mei de incompetent geachte Chamberlain als eerste minister. De nieuwe regeringsleider stuurde de ene smeebede na de andere naar de Verenigde Staten voor de levering van wapens. Nu leidden de snelheid en durf waarmee de Duitsers optrokken daar wel tot de nodige ongerustheid, maar Amerikaanse wapenleveranties aan Engeland bleven voorlopig nog uit: in 1939 hadden de Verenigde Staten immers besloten tot een politiek van strikte neutraliteit.

Intussen braken op de oceanen voor de *U-boote* de door hun commandanten zo bejubelde *Glückliche Zeite* aan. Tal van koopvaardij schepen werden door hen tot zinken gebracht waarbij honderden mensen de dood vonden. De *U-boot* bleek een geducht wapen voor de Duitsers.

De geallieerden braken hun hoofd bij pogingen de *Enigma*-codes te ontcijferen door middel waarvan het hoofdkwartier van de *Kriegsmarine* contact met de boote onderhield. Omgekeerd genoten de Duitsers juist het voordeel dat ze het grootste gedeelte van het geallieerde radiocontact wél konden begrijpen.¹²

Op 15 mei 1940 verzocht Churchill president Roosevelt met klem om veertig tot vijftig verouderde torpedobootjagers aan de Britse marine af te staan, teneinde in het dringend tekort aan escorteschepen te kunnen voorzien. Ook vroeg de Britse leider de VS om een paar honderd vliegtuigen van het nieuwste type, luchtafweergeschut en munitie. Het resultaat van Churchills smeebedes was dat de Amerikanen meer oog kregen voor hun eigen precaire positie. Want het was hen maar al te duidelijk geworden dat behalve van Duitse ook van Japanse zijde de nodige dreiging viel te verwachten, reden waarom de Amerikaanse strijdkrachten met spoed werden versterkt. De wapenindustrie werd bovendien uitgebreid. Terwijl Churchill aan president Roosevelt liet weten dat Engeland nooit zou capituleren, moesten door de Duitsers in het nauw gebrachte Britse en Franse troepen zich in april 1940 haastig terugtrekken uit Duinkerken. Met

12 J. Costello en T. Hughes, *De slag om de Atlantische Oceaan* (Bussum 1980), 44.

een geïmproviseerde vloot van 861 schepen en scheepjes, waaronder ook Nederlandse, werden de militairen naar Engeland geëvacueerd. Op 31 mei 1940 wendde Churchill zich opnieuw tot Roosevelt om hem te melden dat Engeland veel meer torpedobootjagers nodig had. Duitse troepen trokken intussen zegevierend Parijs binnen. In Engeland bleek een groot tekort aan zeelieden te bestaan, nodig om de schepen te bemannen die voedsel, brandstof en wapens moesten aanvoeren. Daarom werd de werving van bemanningsleden in versneld tempo aangepakt waardoor grotendeels in de tekorten kon worden voorzien.¹³

Elke zeeman die kon varen, moest varen. Noodgedwongen werd met ervaring of leeftijd nauwelijks rekening gehouden. Zo prijkt op het Harlinger zeemansmonument de naam van Hiele Lettinga, omgekomen toen de coaster 'Pia' op een Duitse mijn liep. Zijn leeftijd: zestien jaar.

Grote slachtingen

Bevoorrading vanuit het door de Duitsers bezette West-Europa was niet meer mogelijk, zodat dit vanaf de overzijde van de Atlantische Oceaan of van nog verder weg moest plaatsvinden, hetgeen een verhoogde inzet van mensen en materieel vereiste. Zo voeren schepen die allang waren afgedankt en eigenlijk al gesloopt hadden moeten worden, toch weer uit. Omdat de Duitse onderzeeërs tijdens hun operaties nauwelijks weerstand ontmoetten werden de oceanen het toneel van grote slachtingen. Grote groepen *U-boote* verenigden zich tot de zogenoemde wolvenhorden (*wolfpacks*) om zoveel mogelijk vijandelijke schepen tot zinken te kunnen brengen. Dit lot trof onder andere de vrachtvaarder 'Ootmarsum', waarop drie Harlinger zeelieden voeren: de kapitein, de tweede machinist en een stoker. Het schip ging met man en muis ten onder, zodat ook hun namen op het Harlinger monument staan vermeld.

Na de aanhoudende en steeds luider klinkende Britse verzoeken om wapenleveranties werd in de Verenigde Staten de gehele wapenindustrie onder controle van de regering gebracht. Toen Churchill de *Battle of the Atlantic* afkondigde werd in eerste instantie de Britse onderzeebootbestrijdingsdienst verbeterd. Daardoor werd het op zee iets minder gevaarlijk, maar te land

13 J. van der Wal, 'Zij zijn niet waarlijk dood'. *Terschellinger zeelieden in de Tweede Wereldoorlog* (Franeker 1995) 33.

hadden de Britten vanaf de zomer van 1940 ernstig te lijden onder de Duitse bombardementen op hun steden.

Winstpunten

De Britten hadden geluk toen ze zich op 3 mei 1941 meester wisten te maken van de *U 110*, onder commando van ltz 1 Lemp die zijn boot met een deel van de bemanning kon verlaten, maar door de Britten werd doodgeschoten toen bleek dat hij gewapend bij hen aan boord wilde komen. Vóór de boot zonk maakten de Britten de *Enigma*-decoderingsmachine buit. Dat was een belangrijk winstpunt: de Duitsers zagen hierdoor al in de loop van 1941 hun *U-boot*-successen teruglopen. Nu ze *Enigma* in handen hadden konden de Britten de Duitse radioberichten ontcijferen en op grond hiervan hun maatregelen treffen. Zij wisten dit feit overigens goed geheim te houden. Het kwam pas in de openbaarheid toen dertig jaar later de archieven opengingen.

Een belangrijk winstpunt voor de Britten was ook dat hun marine op 27 augustus 1941 de kans kreeg een complete *U-boot* te kapen. De boot werd hevig bestookt met dieptebommen, waarop de commandant besloot boven water te komen en zich over te geven. Het vaartuig werd drooggezet, waarna deskundigen zich een volledig beeld konden vormen van de operationele mogelijkheden van de boot. Men wist nu met wat voor tegenstander men van doen had. Dat leidde onder meer tot een wijziging van het ontstekingsmechanisme van de Britse dieptebommen, waardoor de onderzeeërs met meer trefzekerheid konden worden bestreden.

Victory-schepen

Op 22 juni 1941 vond de door de geallieerden verwachte aanval van Duitsland op de Sovjet Unie plaats. Churchill zegde de Russen de volledige hulp van Engeland toe. Enkele weken later vertrok het eerste konvooi met oorlogsmateriaal via IJsland naar Rusland, het begin van de beruchte *Moermanskkonvooien* waar ook een aantal Nederlandse schepen aan deelnam. Inmiddels raakten ook de Amerikanen steeds verder bij de oorlog betrokken. In september 1941 nam de Amerikaanse marine de bescherming van de konvoiroutes tussen Newfoundland en IJsland op zich en op 27 november van dat jaar kondigde Roosevelt verscherpte waakzaamheid af voor de vloot in de *Pacific*, want de Amerikaanse regering hield rekening

met aanvallen vanuit Japan. Niet ten onrechte, zo bleek op 7 december 1941, toen Japanse vliegtuigen de Amerikaanse vlootbasis Pearl Harbour op Hawaï bombardeerden en daarmee grote verwoestingen aanrichtten. Met de vernietigde vliegdekschepen ging de helft van de Amerikaanse luchtsterkte verloren. Er waren 2.400 slachtoffers. Zo raakte ook Amerika definitief betrokken bij de oorlog, die nu dus op wereldschaal woedde.

Ondertussen werden de Duitse onderzeeërs steeds brutaler. De *boote* opereerden zelfs tot onder de ogen van badgasten op de stranden van de Amerikaanse oostkust.¹⁴ Tot in het voorjaar van 1943 zouden ze op zee oppermachtig blijven. Maar vooral de Amerikanen bouwden in deze periode in een ongelooflijk tempo zeer veel schepen: de bekende *Victory*- en *Liberty*-schepen. Op een bepaald moment was de productie van nieuwe schepen zelfs groter dan de hoeveelheid die de Duitsers konden vernietigen. Een absolute Amerikaanse topprestatie was een *Liberty*-schip


Koopvaardijsschepen tijdens de Tweede Wereldoorlog, varende in konvooi en bewaakt door vliegtuigen (fotograaf onbekend, Collectie Nederlands Scheepvaartmuseum, Amsterdam).

14 Wie de film *Radio Days* van Woody Allen heeft gezien zal zich herinneren hoe de jonge Allen met open mond op het strand een boven water varende U-boot gadeslaat.

dat in niet meer dan 4 dagen, 15 uren en 28 minuten na de kiellegging van stapel liep, een resultaat dat vooral mogelijk werd gemaakt door de inzet van honderden vrouwelijke lassers.¹⁵ Op het hoogtepunt van het *Liberty*-programma bouwden de Amerikaanse werven zelfs drie schepen per dag af.¹⁶ De successen van de *Kriegsmarine* begonnen mede daardoor in de loop van 1943 snel af te nemen. Maar het duurde nog vele maanden voordat in Europa een omslag in de oorlog werd bereikt. De geallieerden hielden er op dat moment, vanwege de overmacht van de *U-boote*, zelfs nog rekening mee dat ze de oorlog uiteindelijk zouden gaan verliezen.

De *Moermanskkonvoien* die via de Noordelijke IJszee Rusland bevoorraden werden door de Duitsers aanvankelijk ongemoeid gelaten. Maar vanaf begin 1943 leden zij zeer zware verliezen, voornamelijk door aanvallen van vliegtuigen die van Noorse bases gebruik maakten. Dat leidde tot grote verliezen aan materieel terwijl de bemanningen, wanneer ze erin slaagden hun schepen te verlaten, geconfronteerd werden met zeer koude omstandigheden.

Radar

Het was aan de uitvinding van de radar te danken dat eindelijk met de *boote* kon worden afgerekend. Vanaf eind april 1943 bleek dat de *Kriegsmarine* steeds minder geallieerde schepen tot zinken wist te brengen. De grootste afname in de aantallen vernietigde tonnages deed zich voor bij geallieerde schepen die in konvooiverband voeren. In april wisten geallieerde oorlogsbodems veertien Duitse onderzeeboten te vernietigen. Het gebruik van radar leidde zo tot grote successen. In de eerste week van mei 1943 sloeg een Britse escortegroep tijdens een zes dagen durend gevecht de aanvallen van veertig onderzeeërs af. De *U-boote* konden zich totaal niet tegen de moderne opsporingstechnieken van de geallieerden verweren. Eenmaal ontdekt, waren ze ten dode opgeschreven. Vanaf dat moment ging het snel bergafwaarts met de eens zo gevreesde Duitse onderzeeërs. Op 24 mei 1943 verklaarde admiraal Karl Dönitz, hoofd van de Duitse onderzeedienst: 'Wij hebben de slag om de Atlantische Oceaan verloren.'¹⁷ De *Kriegsmarine*

15 C. Oliemans, *De Victory-schepen* (Franeker 1993) 10.

16 J. Keegan, *A history of warfare* (New York 1994) 304.

17 Costello en Hughes, *De slag*, 98.

probeerde nog een aantal zogenaamde ‘super’-onderzeeërs in de vaart te brengen maar slaagde daar niet meer in.

In juli 1943 vielen de geallieerden Italië binnen, dat op 8 september van dat jaar capituleerde. Op 6 juni 1944 landden de geallieerde legers op de Franse stranden. Voor Hitlers Derde Rijk betekende dit het begin van het einde. Maar op zee zou het nog jaren gevaarlijk blijven. Want incidenteel boekten de *U-boote* nog wel degelijk successen, vooral als het om alleenvarende schepen ging.

De meeste zeelieden konden pas lang na de bevrijding huiswaarts keren, want na afloop van de oorlog moesten nog heel wat militairen vanuit Europa naar hun vaderland terug worden gebracht. Vandaar dat de vaarplicht voor Nederlandse zeelieden pas in februari 1946 werd opgeheven.

Nederlandse inzet

Bevoorrading is het sleutelwoord voor het behalen van militair succes. *‘The success of military operations depends upon supplies; (...) to gain your objects you must feed’*, schreef de Britse militair en politicus A.W. Wellington aan het begin van de negentiende eeuw.¹⁸ ‘Simpel gezegd: de helden van de oorlog kunnen alleen schitteren als een goed functionerend logistiek bedrijf hen daartoe in staat stelt’, constateert zeeman-schrijver Arne Zuidhoek.¹⁹ De Nederlandse schepen werden dan ook vooral ingezet voor bevoorradingdoeleinden maar namen eveneens deel aan puur militaire operaties, zoals de geallieerde invasies in 1942 in het Middellandse Zeegebied. Daarbij deden zij dienst als troepentransportschepen en verkeerden zo in de voorste gevechtslinies.

Samenvattend kunnen de verrichtingen van de Nederlandse koopvaardij tijdens de Tweede Wereldoorlog in drie periodes worden ingedeeld. De eerste liep van 3 september 1939 tot 10 mei 1940 en wordt ook wel de ‘schemeroorlog’ genoemd. De volgende periode was die van 10 mei 1940 tot 8 december 1941, nadat de Verenigde Staten door de Japanse aanval op Pearl Harbour bij de oorlog betrokken raakten. Tenslotte geldt 8 december 1941 tot 15 augustus 1945 als de laatste periode, dus tot en met de capitulatie

18 Keegan, *A history*, 314.

19 Arne Zuidhoek, *Onze mooiste koopvaardij schepen, deel 5. Varen voor de Vrijheid (I). 1939 – 1945* (Alkmaar 1995) 4.

van Japan. Het was gedurende deze periode, waarbij behalve de Verenigde Staten ook Oost-Azië bij de oorlog betrokken was, dat die op wereldschaal woedde.

Ook waren er drie fronten waar de oorlog op zee werd gevoerd. De Nederlandse vloot was op alle drie die fronten actief. Het betrof de Slag om de Atlantische Oceaan, de Slag om de Middellandse Zee en de Slag om het Oost-Indisch en Oost-Aziatisch zeegebied.

Via eveneens drie routes werden (onder meer) materieel en manschappen door de Nederlandse vloot vervoerd. Dit betreft de routes van Amerika naar Engeland, van Nederlands-Indië (tot aan de Japanse inval) en Australië naar West-Azië en Afrika en die van Amerika en Engeland naar de Middellandse Zee en Kaap De Goede Hoop. Op deze laatste route was de konvooihaven Freetown in Sierra Leone strategisch gezien van groot belang.

Zeemanspot

Tal van zeelieden maakten in de oorlog na vijandelijke actie schipbreuk mee. Maar nog veel meer ervoeren een *near-miss*: een bijna-schipbreuk. Het laat zich raden dat de psychische spanningen waaraan men toch al blootstond, hierdoor nog toenamen. Want wie, al dan niet met een zwemvest uitgerust, in zee belandde redde het meestal niet. Op de *Atlantic* maakte de watertemperatuur korte metten met een mensenleven, in de zuidelijke wateren wachtten haaien of andere verschrikkingen. Veel zeelieden bleken na de oorlog dan ook psychische schade te hebben opgelopen.²⁰

De gezinnen van de Nederlandse zeelieden ontvingen tijdens de oorlog aanvankelijk het deel van de gage van de echtgenoot of vader, waarop ze recht hadden. Maar toen de Duitsers beseften dat de zeelieden voeren voor de geallieerden, hun vijanden, brachten ze de bedragen die de zeemansgezinnen in handen kregen terug tot het niveau van *Maatschappelijk Hulpbetoon*, de tegenwoordige *Algemene Bijstandswet*. Tal van gezinnen raakten hierdoor in financiële problemen. Hierop ontstond al snel de *Zeemanspot*, die hen ondersteunde en daartoe overal in het land leningen opnam. Menig zeemansgezin redde het dankzij dit illegale fonds, dat onder leiding stond van bankier en oud-zeeman Walraven van Hall.²¹

20 J. van der Wal, 'We vieren het pas als iedereen terug is' *Terschelling in de Tweede Wereldoorlog Dissertatie* (Franeker 2007) 339.

21 Spits en van der Wal, *Zeemansgezinnen*, 57.

In 1947 voerde de regering de *Wet Buitengewoon Pensioen voor Zeelieden-oorlogsslachtoffers* in, voor in de oorlog arbeidsongeschikt geraakte zeelieden en de gezinnen van omgekomen zeelieden. Elke (oud-)zeeman die kon bewijzen in de oorlog op zee te zijn geweest werd gedecoreerd met het *Oorlogsherinneringskruis*.

Monumenten zoals dat in Harlingen houden de herinnering levend aan het lot van de zeelieden in de Tweede Wereldoorlog, niet alleen aan hen wiens naam erop vermeld staat maar ook aan de mannen die wel terugkwamen. Dat maakt het gemis aan publiciteit inzake hun inzet ruimschoots goed.