De Februaristaking

‘Een onderzoek naar de rol van gemeentearbeiders Piet Nak en Willem kraan als initiatiefnemers’
Jerrie Klerkx

3231577

1-7-2014

OZS III
‘Nederlands verzet in WO II’

Docent: Helen Grevers
Hoofdstukindeling

Inleiding

blz. 3-6
· De Februaristaking in de literatuur

blz. 7-13
· Verloop en aanleiding van de Februaristaking

blz. 13-20
· De rol van de Communistische Partij Nederland

blz. 20-23
· Staakt! Staakt! Staakt!

blz. 23-26
Conclusie

blz. 26-29
Literatuurlijst

blz. 30, 31

Inleiding

Op 25 en 26 februari 1941 was Nederland en dan vooral Amsterdam in de ban van een grootschalige verzetsdaad tegen de Duitse bezetter. Een staking onder arbeiders als reactie op de deportatie van Joden uit Amsterdam. Deze staking die de geschiedenis in zou gaan als de Februaristaking was een unieke actie van de Amsterdamse bevolking en nergens in Europa werd er een vergelijkbare daad van verzet gepleegd. De Februaristaking is na de oorlog een symbool van het Nederlands verzet geworden en wordt nog steeds elk jaar herdacht.

Sinds het einde van de oorlog is er ook een constante strijd gaande omtrent de herinnering van de Februaristaking. Deze strijd gaat er met name om hoe en wie er recht hebben op het herdenken van de staking. De strijdende de partijen zijn hier de communisten enerzijds tegenover de ‘rest van Nederland’ anderzijds. Annet Mooij laat in haar boek ‘de strijd om de Februaristaking’ goed zien hoe deze strijd zich heeft ontwikkeld in welke partij welke positie heeft ingenomen.
Er zijn ook verschillende visies over wie gezien kunnen worden als de echte initiatiefnemers van de Februaristaking. Zo was er de Communistische Partij Nederland (CPN) die zichzelf zag als organisator van deze staking. Andere partijen zien voor de CPN geen hele grote rol weggelegd en leggen hun focus meer op de communistische vuilnisman Piet Nak en de eveneens communist en stratenmaker Willem Kraan als initiatiefnemers van de Februaristaking. Over deze vraag hebben vele historici zich al gebogen en echt een eenduidig antwoord hierop is tot op heden niet te geven. Toch zijn de meeste historici het er over eens dat Piet Nak en Willem Kraan wel degelijk een belangrijk aandeel hadden in de totstandkoming van de Februaristaking. Het was immers Piet Nak die op de dag voorafgaand aan de staking, op maandag 25 februari, een groep arbeiders op de Noordermarkt toesprak en hen vertelde over de noodzaak om de volgende dag massaal in staking te gaan.

Aangezien de Februaristaking de meest bekende verzetsdaad binnen Nederland is in de Tweede Wereldoorlog en ook enorm veel mensen wist te mobiliseren is het tocht opmerkelijk dat dit begon bij een initiatief van twee gemeentearbeiders om te gaan staken. In dit paper staat dan ook de vraag centraal hoe het mogelijk was dat twee ‘eenvoudige’ gemeentearbeiders als Piet Nak en Willem Kraan aan de basis stonden van een zo’n massale verzetsactie als de Februaristaking.
Om deze vraag te kunnen beantwoorden zal ik een aantal aspecten aan een nader onderzoek onderwerpen. Allereerst zal ik de discussie die heerst omtrent de Februaristaking verder toelichten. De toonaangevende titels zullen de revue passeren en het heersende debat zal worden toegelicht. Daarbij zal ook een korte beschrijving gegeven worden van het verloop van de Februaristaking. Belangrijk daarbij is dat de gebeurtenissen voorafgaand aan de staking benoemd worden en daarbij zal ik aangeven wat voor een invloed deze gebeurtenissen hadden op de sfeer die in de stad heerste aan de vooravond van de Februaristaking.
Een belangrijk aspect dat zal worden behandeld is ondersteunde rol die de CPN had bij het organiseren van de Februaristaking. In hoeverre was deze ondersteunend of was deze juist meer leidend? De rol van Piet Nak en Willem Kraan hierin zal duidelijk naar voren komen. Werden zij geholpen door de CPN bij het organiseren van de staking? Of waren zij het juist die de instructies uitvoerden die het CPN hen meegaf.
Ook zal ik aandacht besteden aan de manier waarop ze al die mensen die meededen aan de staking wisten de bereiken en mobiliseren. De rol van de illegale pers zal hierbij nader onderzocht worden net als het gebruik van pamfletten. Welke middelen werden gebruikt om de mensen te mobiliseren en hoe wist men zoveel mensen te bereiken? Dit zijn vragen die in dit hoofdstuk beantwoordt zullen worden.
In de conclusie zal ik de verschillende aspecten met elkaar verbinden en zo een compleet mogelijk antwoord geven op de vraag hoe het mogelijk was dat de twee gemeentearbeiders aan de basis konden staan aan zo’n enorme verzetsactie?
Het is zinvol om dit vraagstuk te onderzoeken omdat het de eerste grote staking en verzetsactie was in bezet Nederland. Waarom lukte het juist toen en op die plek wel? Het antwoord op deze vraag helpt ons om de situatie van Amsterdam in het eerste bezettingsjaar beter te begrijpen.
Piet Nak was een zeer uitgesproken man en liet graag in het openbaar van zich horen. Hierdoor is er veel meer bronnenmateriaal beschikbaar en geschreven over hem dan over Willem Kraan. In dit onderzoek zal dan ook de rol van Piet Nak als initiatiefnemer van de Februaristaking meer centraal staan. Waar het bronnenmateriaal het toelaat zal uiteraard wel de rol van Willem Kraan onderzocht worden. Een van de redenen dat er zeer weinig bronnenmateriaal over Willem Kraan beschikbaar is, is dat hij in november 1942 gefusilleerd werd door de Duitsers, nadat hij een jaar daarvoor was opgepakt. Nak daarentegen werd wel gearresteerd maar tevens ook vrij snel weer vrijgelaten door de Duitse bezetter.

Buiten de verschillende boeken en artikelen om zal ik gebruik maken van het archief van het NIOD. Hierin is een inventaris gewijd aan Piet Nak. Hierin bevind zich onder andere een gesprek tussen Nak en Sijes waarbij Nak uitvoerig zijn rol binnen de CPN en handelswijze ten tijde van de Februaristaking beschrijft. Bij deze primaire bron is echter wel een kanttekening te plaatsen. In de bron komt enkel en alleen de visie van Nak voor. Een vergelijking met bijvoorbeeld de CPN-kant van het verhaal is niet mogelijk. Blind vertrouwen op de waarheid van deze bron is dus niet mogelijk. Het is dus vooral een weergave van hoe Piet Nak zijn eigen bijdrage zag aan de totstandkoming van de Februaristaking. In een ander document die ik zal gebruiken bij dit onderzoek is een verklaring van de familie van Piet Nak waarin het overlijden van Nak kenbaar wordt gemaakt. Hierin komt goed naar voren dat Nak zichzelf en zijn ‘maatje’ Willem Kraan zich nog steeds zag als de initiatiefnemers van de Februaristaking.
Over het verzet in de Tweede Wereldoorlog is enorm veel geschreven in de jaren na de oorlog. In deze geschiedschrijving is in de beginfase vooral aandacht gegeven aan het gewapende verzet met als doel om de bezetter militair te saboteren. Dit veranderde nadat de Fransman Jacques Semelin met zijn zeer toonaangevende benadering van het verzet in de Tweede Wereldoorlog kwam. In zijn boek ‘Unarmed against Hitler, civilian resistence in Europe 1939-1945 focust hij zich, zoals de titel al zegt, voornamelijk op het ongewapende verzet tegen de Duitse bezetter. Hij maakt daarbij veelvuldig gebruik van de term ‘civilian resistence’. Hierbij is verzet er vooral op gericht om het beschermen van mensen in plaats van het hebben van militaire doelen. Wat door Semelin ook als een belangrijke drijfveer wordt gezien voor het plegen van verzet is dat men de eigen identiteit en integriteit wilde behouden en terugwilden naar het vooroorlogse leven. De Februaristaking past grotendeels binnen het plaatje van Semelin. Hij benadrukt dan ook vooral de morele impact die de staking had op de bevolking en dat de bevolking zo zijn integriteit wilde behouden. Hij erkent dat de staking zelf niet meer dan een speldenprik was ten opzichte van de bezetter en het leidde tot een golf van repressie. Toch ziet hij vooral het positieve psychologische en mentale effect als belangrijkste resultaat van de Februaristaking en weegt dit positieve morele effect zwaarder dan het uitblijven van tastbare materiële resultaten.
 Het spontane karakter, wat Semelin ook ziet als een kenmerk van het verzet, ontbreekt hier grotendeels in. Of je moet de oproep tot staken van Nak op de Noordermarkt zien als een spontane actie. De vraag is echter in hoeverre deze actie spontaan was of dat deze voorafging aan overleg tussen Nak en de CPN.
De Februaristaking in de literatuur
De Februaristaking is altijd al een controversieel onderwerp geweest in de geschiedschrijving van Nederland in de Tweede Wereldoorlog. Het onderwerp dient dan ook met grote voorzichtigheid benaderd te worden. Na de bevrijding is er een constante strijd gaande over hoe, door wie en waar de Februaristaking herdacht moet worden. Annet Mooij geeft van de ontwikkeling in deze strijd een zeer goed en buikbaar overzicht in haar boek ‘De strijd om de Februaristaking’. Voor een volledig beeld van de constante strijd over de herdenking van de Februaristaking verwijs ik dan ook naar haar boek. In dit onderzoek zal ik me meer richten op de geschiedschrijving van de Februaristaking omdat ook daar tegenstrijdige verhalen in te vinden zijn. Ik zal nu een overzicht geven van de belangrijkste titels binnen de geschiedschrijving van dit onderwerp en daarbij zal met name de rol van Piet Nak en Willem Kraan verder uitgelicht worden. Hoe worden zij genoemd in de verschillende boeken en welke rol wordt het toegedicht in het ontstaan van de staking?

Het eerste echte boek dat over de Februaristaking verscheen was het boek De Februaristaking, 25-26 februari 1941, geschreven door Benjamin Sijes. Hij schreef dit boek, dat uitgebracht werd in 1954, in opdracht van het RIOD. In dit boek worden de aanloop naar de staking en de twee dagen van de staking zelf zeer uitvoerig beschreven. Sijes benoemt de onder andere de groeiende onvrede onder de bevolking maar ook de sociale onrust onder de Amsterdamse arbeiders, de vechtpartijen tussen Joodse knokploegen en de WA en natuurlijk ook de razzia’s die op 22 en 23 februari plaatsvonden.
 Hij bespreekt ook de rol die Nak en Kraan speelden in het ontstaan van de Februaristaking. Hij benoemt het zelfstandig handelen van deze gemeentearbeiders bij het organiseren van de Februaristaking maar benadrukt wel dat deze handelswijze paste binnen de organisatie van de CPN. Sijes maakt dit duidelijk met de volgende woorden: ‘W.Kraan en P.Nak handelden dus op hun gebied als leden van een groter georganiseerd geheel, waarin ieder deel zijn eigen taak en functie had.’

Dit boek werd veelal met veel lof ontvangen uit niet communistische kringen. Kritiek was er natuurlijk wel van de communisten maar dat wordt zo behandeld. Een ander punt van veelgehoorde kritiek op het werk van Sijes is zijn slotwoord. Om de Februaristaking te verklaren gebruikt hij de volgende beeldspraak: ‘Met welke kracht de explosie zou geschieden en hoe ver de werkingssfeer zou zijn, werd echter niet door de vonk, maar door het kruit bepaald.’
 Hierin is de explosie de Februaristaking, de vonk ziet hij als de CPN en het kruit de arbeiders in Amsterdam. Dit terwijl, wat Mooij in haar eerder genoemde boek terecht opmerkt, de rol van de CPN in de voorafgaande hoofdstukken juist veel meer lijkt te zijn dan ‘slechts’ een vonkje. Dit komt naar voren als Sijes de rol van Nak en Kraan bespreekt als organisatoren van de Februaristaking. Het eerder besproken citaat over Nak en Kraan maakt duidelijk dat Sijes in dat hoofdstuk nog een overkoepelende rol voor de CPN weggelegd ziet. Een gedachte dij hij dus in zijn conclusie flink afzwakt. Tevens doet Sijes ook verslag van communisten die echt hard moeten werken om arbeiders aan het staken te krijgen en dat het geen vanzelfsprekendheid was dat mensen mee zouden doen aan de staking. Vooral onder het trampersoneel kostte het veel moeite om iedereen te overtuigen om te gaan staken. De CPN moest hier wel degelijk veel strijd voor leveren.

Een antwoord op dit boek vanuit communistische kring kon dan ook niet lang op zich laten wachten. Het was Gerard Maas die in 1961 kwam met zijn verhaal over de Februaristaking. In zijn boek Kroniek van de Februaristaking 1941 kwam hij met het ‘communistische verhaal over de Februaristaking. Dit boek zag vooral een grote rol weggelegd voor de CPN zelf en de communist Paul de Groot. Het richt zich vooral op de leidende rol van de CPN voorafgaand aan de staking. Individuen als Piet Nak en Willem Kraan worden nauwelijks benoemd door Maas. Het handelen van de individuen werd ingepast binnen het grote plan van de CPN. De CPN was volgens Maas de grote motor achter de Februaristaking en verantwoordelijk voor de eensgezindheid onder de arbeidersklasse.
 Groot kritiekpunt op dit boek is dat het totaal geen aandacht geeft aan de moeilijke interne kwesties waarmee de CPN te maken kreeg. Zo werd de koerswijziging onder invloed van het Molotov-Ribbentrop pact weggelaten. Ook leden die na de oorlog geroyeerd waren werden simpelweg weggelaten.

Het volgende grote werk wat volgde in de rij van boeken over de Februaristaking was deel vier van de reeks die Loe de Jong maakte over Nederland in de Tweede Wereldoorlog. Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog was de oorspronkelijke naam van dit boek en in deel 4 werd dus de Februaristaking behandeld. Loe de Jong kwam niet met nieuwe spraakmakende inzichten en zijn verhaal baseerde zich dan ook grotendeels op de uitgave van Sijes.
 Hij beschrijft dat het Nak en Kraan zelf niet lukte om de staking van de grond te krijgen, maar dat het wel lukt op het moment dat zij de steun krijgen van de illegale leiding van de CPN. Hij ziet dus wel degelijk initiatief van de twee gemeentearbeiders, maar benadrukt ook het belang van de steun van de Amsterdamse CPN leiding, die nodig was om een staking van de grond te krijgen.

Ook hier kwam weer een reactie op uit de communistische hoek. In de brochure De Februaristaking 1941, Sowjethistoricus weerlegt L. de Jong´s vervalsing, tracht men de versie van Loe de Jong te weerleggen. De brochure spreekt van grove vervalsingen die De Jong geplaatst heeft en noemt het slot van zijn behandeling van de Februaristaking een anticommunistisch slotschrift.
 Ook in deze brochure benadrukt men de eensgezindheid binnen de partij en de belangrijke rol die er voor de CPN was bij het organiseren van de Februaristaking.
Een toonaangevend boek die beide verhalen combineert is het boek van W.F.S. Pelt Vrede door revolutie, de CPN tijdens het Molotov-Ribbentrop Pact(1939-1941). In dit boek beschrijft Pelt hoe de CPN handelde in deze periode. Hierbij is ook een hoofdstuk gewijd aan de Februaristaking en kijkt hij naar de vraag wie er verantwoordelijk is geweest voor de organisatie van deze staking. Hij ziet voor Nak en Kraan een rol weggelegd maar benadrukt wel dat zij handelden met uitdrukkelijke toestemming van de CPN-top. Hierin is de communistische achtergrond van Pelt nog enigszins voelbaar. Toch is hij niet, zoals de andere communistische geschiedschrijving over de Februaristaking, blind voor de rol die Nak en Kraan speelde als initiatiefnemers.
 Grootste kritiekpunt op zijn beschrijving over de Februaristaking is dat hij teveel de nadruk legt op de politieke resultaten die de staking opleverde. Hier hecht hij teveel waarde aan en dit past daarmee juist weer wel in de communistische visie op de Februaristaking. De discussie over de resultaten van de Februaristaking zal later behandeld worden.
De strijd omtrent de Februaristaking speelt zich dus niet alleen af rondom de herdenkingsceremonie. Ook in de historiografie is er sprake van een constante strijd. De communisten zien vooral hun partij als de grote aanjager terwijl de grote tegenhanger, Benjamin Sijes, meer spreekt van ‘een vonk in het kruitvat’ als hij spreekt over de rol van de CPN bij het ontstaan van de Februaristaking.

Wat wel duidelijk blijkt uit beide versies over de staking is dat de staking geen spontane actie genoemd kan worden. Er was wel degelijk sprake van een reeks gebeurtenissen die kwaad bloed zette bij de Amsterdamse bevolking. Nak en Kraan waren een van de vele Amsterdammers die zich steeds meer gingen afzetten tegen deze acties die vooral tegen de joden gericht waren.
Een andere discussie die gaande is omtrent de Februaristaking en interessant is om te vermelden gaat over de vraag wat de Februaristaking heeft opgeleverd, of anders gezegd, wat werd er bereikt met de Februaristaking? Ook hier is het communistische antwoord op deze vraag volledig anders dan hoe andere historici erover denken. In de Kroniek van de Februaristaking komt Gerard Maas tot de conclusie dat de Februaristaking ervoor zorgde dat de Duitsers hun schijnregering onder leiding van Mussert niet konden doorvoeren. Tevens benadrukt hij ook de grootsheid van de overwinning van de arbeidersklasse.

Hier is vanzelfsprekend lang niet elke historicus het ermee eens. Zo zegt Ben Braber in zijn boek This Cannot Happen Here, Integration and Jewish Resistence in The Netherlands 1940-1945, dat na de Februaristaking de jacht op Joden en met name op communistische joden verhevigde omdat de Duitse bezetter hen als schuldige zagen voor het ontstaan van de Februaristaking.
 Ook eerder genoemde auteurs zoals bijvoorbeeld Pelt
 en Semelin
, laten horen dat de staking vrijwel geen gevolgen had of leidde tot de vermindering van deportaties en vervolging van Joden. De waarde van de Februaristaking moet vooral op moreel vlak gezocht worden want echte harde resultaten heeft de staking niet behaald.

De Februaristaking kan gezien worden als de eerste echte collectieve Nederlandse verzetsdaad ten tijde van de Duitse bezetting. Het zorgde voor een omslag in het verzetsdenken van vele Nederlanders en daarmee kreeg het verzet na deze staking een ander gezicht. Zo ziet Dick van Galen in zijn artikel over het verzet in Nederland, verschenen in Bob Moore’s ‘Resistence in Western Europe’, als eindfase van wat hij noemt de eerste fase van verzet binnen Nederland. Hij ziet het verzet in Nederland als een proces dat zich ontwikkelde in vier verschillende fases. De eerste fase bestaat uit matig en slecht georganiseerd verzet waarbij Nederlandse bevolking zo veel mogelijk probeert door te gaan met zijn eigen leven en eindigt met de Februaristaking. De tweede fase bestaat uit toenemende radicalisering en loopt van maart 1941 tot april 1943. Van april 1943 tot augustus 1944 is er volgens van Galen een fase van exploitatie en toenemende repressie. De laatste fase die duurde tot aan de bevrijding kenmerkt zich door de ineenstorting van de burgersamenleving.

De Duitse houding was ogenschijnlijk correct na de bezetting en ze zagen de Nederlanders niet als vijanden maar als mede-Germanen. De meest voordelige tactiek voor de Nederlanders was ‘opportunistische accommodatie’, oftewel meewerken wanneer nodig. Wel hielden de Nederlanders hun aversie tegen het nationaalsocialisme waardoor de NSB klein bleef en men dit uitte in ‘symbolisch verzet’, zoals het dragen van patriottische dingen. Er waren enkele verzetsbewegingen, vooral opgezet door veteranen uit het Nederlandse leger, maar die werden veelal snel opgedoekt door de Duitsers door het amateurisme van het verzet en de onervarenheid van de soldaten met geheime praktijken. Men was gezagsgetrouw in Nederland.

De Februaristaking maakte een einde aan deze plichtsgetrouwe houding van de Nederlanders en zorgde voor een verandering van houding van de Duitsers ten opzichte van de Nederlanders. Deze werd meer vijandig in plaats van verzoenend.
 Hier is echter niet iedereen het mee eens. Zo zegt Meershoek in zijn boek Dienaren van het gezag dat de Februaristaking helemaal geen grote verandering in de verzetshouding van de mensen had. Hij zag het wel als een groot protest maar in zijn ogen leidde dit niet tot verhevigde weerstand. Volgens hem ging de bevolking juist confrontaties uit de weg als het ging om anti joodse maatregelen. Toch is er met betrekking tot dit onderzoek een les te trekken uit het werk van, van Galen.

De belangrijkste conclusie die van Galen trekt en van belang is voor dit onderzoek is dus dat de anti joodse maatregelen van de Duitse bezetter zorgden voor steeds meer onvrede onder de Nederlandse bevolking. Hij noemt dit, en de oprichting van een joden getto in Amsterdam, als voornaamste oorzaken van de Februaristaking.
 Het laat dus goed zien dat de Nederlandse bevolking steeds meer aversie kreeg tegen de bezetter en dat de sfeer in met name Amsterdam steeds slechter en vijandiger ten opzichte van de bezetter werd in de aanloop naar de Februaristaking. Een conclusie die uit meerdere bronnen naar voren komt en daarmee een steeds grotere rol gaat spelen in het ontstaan van de Februaristaking.

Verloop en aanleiding van de Februaristaking

Ik zal nu de aanloop naar de Februaristaking en het verloop van de staking zelf beschrijven. Belangrijke boeken die een compleet beeld van de staking geven zijn Februaristaking, 25-26 februari 1941 van Benjamin Sijes en kroniek van de Februaristaking van Gerard Maas. Deze twee boeken zal ik voornamelijk gebruiken om de gebeurtenissen voorafgaand en tijdens de staking op een rij te zetten. Tevens zal ik hierbij als bron een gesprek tussen Piet Nak en Sijes gebruiken die zij hadden in 1946.
De aanloop naar de staking

Na de capitulatie van Nederland en de vlucht van de regering naar Engeland gingen vele Nederlanders er van uit dat men lange tijd onder de heerschappij van de Nazi’s zouden vallen. We hebben net kunnen lezen dat van echt georganiseerd verzet nog geen sprake was en dat men zoveel mogelijk het ‘normale’ leven weer op probeerde te pakken.

Toch waren er vooral onder de Amsterdamse arbeiders enkele kleine acties die er vooral op gericht waren om de eigen situatie te verbeteren. Vooral de hulp en steun die er van de Amsterdamse bevolking kwam voor de werkverschaffingarbeiders zorgde voor een groeiende solidariteit binnen de stad. De arbeiders voelde zich extra gesterkt omdat de bezetter zich onthield van represailles en toegaf aan de eisen van de arbeiders.

Sijes beschrijft dit groeiende gevoel van solidariteit en verbondenheid tussen de Amsterdamse arbeiders uitvoerig in zijn boek en constateert een verandering van houding onder de Amsterdamse arbeidersbevolking.

Veel was er na acht maanden bezetting onder de arbeidersbevolking in Amsterdam veranderd. Het zelfvertrouwen was teruggekeerd. Men greep terug op de traditie dat de arbeiders alleen gezamenlijk macht konden ontwikkelen. (…) Hier lag een van de diepere bronnen waaruit de Februaristaking zou opwellen.

Naast deze ontwikkeling van de Amsterdamse arbeidsklasse was er ook nog een ontwikkeling gaande in de stad die houding ten opzichte van de Duitse bezetter aanzienlijk veranderde. Ik doel hiermee op het toenemende geweld tegen de joden. Het begon met allerlei pesterijen, uitsluitingen en provocaties tegen bijvoorbeeld joodse winkels en uitgaansgelegenheden. Verantwoordelijk hiervoor was vooral de WA. Dit was de geüniformeerde Weerafdeling van de NSB.

Deze acties en handelingen zette niet alleen kwaad bloed bij de joodse bevolking van Amsterdam maar ook bij vele andere burgers die getuige waren van dergelijke acties tegen joden. In de maand februari van 1941 vonden een aantal incidenten plaats in de stad die steeds meer de woede aanwakkerden van de Amsterdamse bevolking. In Amsterdam waren er ook steeds meer confrontaties tussen joodse knokploegen en de WA. Zo ook op 11 februari op het Waterloopplein. Hierbij overleed een WA officier aan zijn verwondingen. Hierdoor werden de Duitsers nog harder tegen de joden en sloten de Jodenhoek af.
 De onrust in de stad was enorm en het was wachten op een krachtige reactie van de Amsterdamse bevolking.

Het volgende incident wat plaatsvond was op 19 februari. Duitsers probeerden op die dag bij IJssalon Koco naar binnen te gaan en werden daarbij door de eigenaar bespoten met ammoniak. Deze ‘aanslag’ werd door de Duitsers zeer hoog opgenomen en er volgden dan al snel heftige represailles. De Duitse bezetter was van mening dat er een krachtig antwoord moest komen op deze actie om een voorbeeld te stellen. Men besloot om 425 Joodse mannen in de leeftijdscategorie van 20 tot 35 jaar op te pakken en naar werkkampen te sturen. Op zaterdag 22 en zondag 23 februari vonden deze razzia’s plaats.

Het verloop van de Februaristaking

Deze razzia’s werden aangezien door de gemeentearbeider Willem Kraan, enorm geschrokken en vol woede over deze daad van de Duitse bezetter ging hij naar zijn vriend en collega Piet Nak. Een korte profielschets van beide heren is hier op zijn plaats omdat zij in de inleiding slechts kort geïntroduceerd zijn. Piet Nak en Willem kraan waren zoals in de inleiding vermeld gemeentearbeiders en communist. Het waren vrienden van elkaar en beide waren goed bekend met de Amsterdamse Jodenbuurt. Nak werd vanaf 1934 lid van de communistische partij en hielp gevluchte communisten uit Nazi-Duitsland onder te duiken. Uit deze acties blijkt dat Nak zich al voor de bezetting bezig hield met zich verzetten tegen Nazi-Duitsland. Op het moment van het uitbreken van de oorlog had hij dus al een achtergrond als verzetsman tegen de Duitsers, deze status hielp hem bij het organiseren van de Februaristaking en gaf hem aanzien binnen CPN kringen. Hij was een trouwe communist en dat bleek wel toen de Sovjet-Unie en Duitsland het Molotov-Ribbentrop pact sloten. Nak verweet de Sovjet-Unie dit niet omdat ze in zijn ogen weinig anders konden omdat Engeland hulp had afgeslagen. Binnen de CPN was Piet Nak vertrouwensman van de afdeling reiniging en stond zo in contact met andere vertrouwensmannen van de CPN binnen andere overheidsbedrijven. De partijleiding kon instructies meegeven aan deze vertrouwensmannen zodat deze ze weer verder konden verspreiden. Deze vooraanstaande positie die Nak had speelde net als zijn verzetsachtergrond een belangrijke rol in de voortrekkersrol die hij kon nemen.

Over Willem Kraan is zoals eerder gemeld een stuk minder bekend. Uit het gesprek tussen Sijes en Nak blijkt dat Kraan binnen de CPN vertrouwensman was van de afdeling overheid. Tevens was getuige van de razzia’s in de Amsterdamse Jodenhoek.
 Willem Kraan was in Amsterdam stratenmaker van beroep en betrokken bij het verzet van de CPN. Hij werd samen met Nak opgepakt alleen waar Nak snel weer werd vrijgelaten werd Willem Kraan in november 1942 gefusilleerd.
 Over de precieze rol van Kraan binnen de CPN en als verzetsman is nauwelijks iets bekend. Het is vooral Piet Nak zelf die de rol van Willem Kraan als initiatiefnemer van de Februaristaking benadrukt.
Piet Nak heeft uitvoerig verteld over het bezoek van Willem Kraan na de razzia’s in de Amsterdamse Jodenbuurt.

Op zondagmorgen kwam Willem Kraan bij me en vertelde, dat hij in de Jodenhoek geweest was en verschrikkelijke dingen gezien had. Wij moesten hiertegen iets doen. Wij kwamen toen samen overeen dat er een staking georganiseerd moest worden. Toen wij het besluit namen(…) zijn wij met zijn tweeën op de fiets gestapt en zijn ieder afzonderlijk de menschen die wij kenden, gaan waarschuwen.(…) van elke afdeling hebben zij zoveel mogelijk gewaarschuwd.

Met de connecties die zij hadden als vertrouwenspersonen konden zij een groepje partijgenoten en andere stakingsgezinde personen waarschuwen dat er de volgende dag gestaakt zou worden. Die maandag 24 februari was er echter nog geen sprake van een staking en Piet Nak en Willem Kraan hadden een veel breder draagvlak nodig om de staking te laten slagen. De steun van de leiding van de CPN was hierin cruciaal en men nam contact op met Frits Reuter die weer in contact stond met de landelijke partijleiding.
 Hieruit is af te leiden dat Piet Nak en Kraan dus wel degelijk de steun van een grotere partij nodig hadden om zoiets groots als een massale staking van de grond te kunnen krijgen. De claim van Nak dat voornamelijk Willem Kraan en hijzelf de initiatiefnemers waren van de Februaristaking kan met deze constatering afgezwakt worden. Als zij niet de steun van de CPN hadden gekregen hadden zij nooit zoveel mensen tegelijkertijd kunnen bereiken met de oproep om te gaan staken.
Met de hulp van Reuter werd er die maandagavond wel een bijeenkomst belegd op de Noordermarkt. Hierbij zou Nak zijn eerder genoemde speech houden en oproepen om de volgende dag gaan staken. Ze hadden hierin inmiddels de steun van de Amsterdamse CPN leiding gekregen. Dit bleek ook wel omdat Reuter hen beloofde een manifest te maken die een oproep aan de Amsterdamse arbeiders zou doen om te gaan staken.
 Later in dit paper meer over dit manifest en de rol die het speelde bij de verspreiding van de Februaristaking.
Frits Reuter zelf heeft ook zijn eigen visie op rol van Nak als initiatiefnemer gegeven in zijn boek ‘De Communistische Partij van Nederland in Oorlogstijd’. Hierin zegt hij dat Nak en Kraan wel degelijk bij hem zijn gekomen met het idee om te gaan staken. Toen dit idee eenmaal door de districtleiding was goedgekeurd kwamen ook andere leden in actie om zoveel mogelijk mensen tot staken te krijgen. Nak handelde hier volgens Reuter dus niet alleen in. Deze uitspraak zet hij kracht bij door te zeggen dat bij de bijeenkomst op de Noordermarkt er veel mensen aanwezig waren die Nak niet kende. Hij had deze dus niet zelf op de hoogte kunnen stellen van zijn stakingsplannen.
 Ook deze visie ziet de rol van Nak als eentje die past als onderdeel van een groter geheel, namelijk de CPN als overkoepelende partij.
De staking begon dinsdag 25 februari officieel en het eerste doel was om het trampersoneel te laten staken. Dit ging niet vanzelf en de communisten moesten er veel moeite voor doen om het trampersoneel te overtuigen om tot staken over te gaan. Dit werd bemoeilijkt omdat directeur Hofman van het vervoerbedrijf probeerde de staking te voorkomen.
 Toen eenmaal de trambestuurders meededen aan de staking verspreidde deze zich snel door Amsterdam. Het oorspronkelijke plan van de CPN was om op de eerste stakingsdag vooral de gemeentebedrijven aan het staken te krijgen. De andere bedrijven zouden een dag later volgen. De staking breidde echter veel sneller dan gedacht in omvang uit. De Duitse bezetter werd volkomen verrast door deze massale deelname aan de staking. Zij waren echter niet de enige want ook de initiatiefnemers waaronder dus Piet Nak leken de controle over het verloop van de staking volledig kwijt. Niet alleen Nak maar ook de CPN hadden nooit verwacht dat de staking zich zo enorm snel zou verspreiden. De staking breidde zich zelfs uit naar omliggende gebieden rondom Amsterdam.

Nadat de Duitse bezetter over de eerste schrik heen was gekomen probeerden ze op een krachtige manier te reageren. Zoveel mogelijk Nederlandse instanties werden onder druk gezet om het werk snel weer te vervolgen. De Duitsers waren zich er van bewust dat de staking zo spoedig mogelijk moest worden beëindigd. Ze spraken dan ook met duidelijke en dreigende taal naar de bevolking. ‘Iedere demonstratie, van welke aard ook en dergelijke verschijnselen worden als tegen de Duitse bezettingsoverheid gericht opgevat en door de Duitse veiligheidsorganen direct onderdrukt en neergeslagen.’

De Amsterdamse bevolking kwam zo voor een dilemma te staan op de vooravond van de tweede stakingsdag. Dit was ook te merken toen men opnieuw probeerden om het trampersoneel als een van de eersten die dag te laten staken. Opnieuw was het de directeur Hofman die deed wat hij kon om het staken te verhinderen. Deze keer stond hij er echter niet alleen voor en had steun van de oproerpolitie. De Duitsers zagen in dat de trams kostte wat kost moesten rijden. Hier zorgden zij voor door bijvoorbeeld met iedere tram een, met machinegeweer bewapenden soldaat, mee te laten rijden. Dit schrok veel arbeiders af.

De angst voor de Duitse bezetter was toch wel aanwezig bij de meeste stakers. Deze werd extra vergroot toen op de tweede stakingsdag, 26 februari, de Duitsers al snel een staat van beleg afkondigde en met harde hand de straten in trokken om de demonstratie te beëindigen. Tijdens gevechten tussen Duitsers en stakers vielen naar verluid 9 doden en tientallen gewonden. De dagen erna werden vele arrestaties verricht waarvan de meeste na enkele weken weer werden vrijgelaten.

Ook Piet Nak en Willem Kraan werden opgepakt door de Duitsers en ondervraagd en mishandeld. Nak werd echter na een paar weken weer vrij gelaten omdat de Duitsers niet wisten dat ze met een van de aanstichters van de staking te maken hadden. De Duitse bezetter zag voor Kraan een grotere rol weggelegd bij het ontstaan van de staking. Hij werd dan ook langer vastgehouden en uiteindelijk gefusilleerd. Nak kwam er veel beter van af dan zijn ‘maat’. Dit kwam er mede door omdat Nak niet verraden werd door zijn vrienden en partijgenoten die ook ondervraagd werden.

Tot zover het verloop van en de aanloop naar de Februaristaking. De rol van Piet Nak en Willem Kraan is hierin groot geweest en deze twee gemeente ambtenaren hebben aanzienlijk bijgedragen aan het ontstaan van deze staking. Er is duidelijk geworden dat door de vele anti-joodse maatregelen in Amsterdam de Duitse bezetter steeds meer door de bevolking gehaat werd. Met de razzia’s in de Jodenhoek op 22 en 23 februari als meest haatoproepende gebeurtenis. Wat ook geanalyseerd kan worden uit de manier waarop dat de Februaristaking ontstond is dat Nak en Kraan, ondanks hun goede wil en de juiste sfeer voor een staking in de stad, een overkoepelende partij nodig hadden die de staking echt van de grond kon helpen. Zij waren zelf niet bij machte om een mensenmassa te kunnen mobiliseren. Dit zwakt de gedachte af dat zij alleen de initiatiefnemers van de Februaristaking waren. Er was een grotere partij nodig met meer connecties en mogelijkheden om mensen te kunnen bereiken. Als twee communisten en leden van de CPN was de keuze voor deze partij dan ook snel gemaakt. Nu volgt dan ook een analyse over welke rol de CPN speelde en wat deze partij bijdroeg aan het ontstaan van de Februaristaking.
De rol van de Communistische Partij Nederland (CPN)

De CPN had het erg lastig binnen de Nederlandse politiek aan het begin van de oorlog in mei 1940. De partij zat politiek klem en geïsoleerd en dat hat het vooral te danken aan het beleid van de communistische Sovjet-Unie. De Sovjet-Unie onder leiding van Stalin sloot in 1939 een deal met de grote vijand Nazi-Duitsland. Dit Molotov-Ribbentrop pact was een niet aanvalsverdrag tussen Duitsland en de Sovjet-Unie en schokte de westerse wereld. Het zorgde er tevens voor dat de communisten in andere delen van Europa een stuk minder geliefd werden door de samenwerking met de grote vijand van dat moment. De CPN in Nederland was zeer trouw aan Moskou en stemde daar voornamelijk zijn beleid op af. W. F. S. Pelt concludeert dan ook in zijn studie Vrede door revolutie. De CPN tijdens het Molotov-Ribbentrop pact dat ‘niet de niet de houding van de Nederlandse regering en de andere partijen maatgevend waren, maar de koers van de Sovjetleiding en de daarop gebaseerde richtlijnen van de Komintern.’
 De Komintern was de overkoepelende organisatie voor communistische partijen buiten de Sovjet-Unie om en wilde het communisme in zo veel mogelijk landen verspreiden.

Het Pact had voor zowel de Sovjet Unie als Nazi Duitsland zo zijn voordelen maar was toch vooral gebaseerd op onderling wantrouwen. De Sovjet Unie was bang voor een Duitse inval terwijl Duitsland juist een twee fronten oorlog wilde voorkomen.
 Het was dan ook niet heel wonderlijk dat na het afsluiten van het pact er een nieuwe politieke lijn kwam vanuit de Komintern ten opzichte van Nazi-Duitsland. Dit behelsde een politiek van neutraliteit ten opzichte van de Duitsers en meer vijandschap tegenover Churchill en Groot-Brittannië. Het pact zorgde dus wel voor fronsende wenkbrauwen binnen de CPN maar veel leden, waaronder Piet Nak, accepteerden dit en gingen akkoord met de lezing dat de oorlog vooral een strijd was tussen Nazi-Duitsland en het imperialistische Groot-Brittannië.

De CPN was voor de inval van de Duitsers in Nederland er zich al van bewust dat deze inval naar alle waarschijnlijkheid wel zou plaatsvinden en was dan ook al druk bezig om zich voor te bereiden op de illegaliteit.
 De verwachtte inval kwam er dan ook in mei 1940 en ondanks het pact dat tussen Duitsland en de communistische Sovjet-Unie gesloten was waren de Duitsers niet gediend van de communistische partij in Nederland. De CPN werd dan ook in juli 1940 officieel verboden.

De CPN was de enige politieke partij die in Nederland in de illegaliteit verdween. Zij slaagden hier relatief makkelijk in omdat zij al voor de oorlog zich bezig hielden met illegale activiteiten. Zo werden er onderduik adressen geregeld voor communistische vluchtelingen uit Nazi-Duitsland.
 Ook Piet Nak was een lid van de CPN die zich al voor de bezetting bezig hield met dit soort illegale activiteiten. Hij was dus voor de oorlog al bezig met verzetsactiviteiten. Hij wist al vroeg van de gruweldaden die er tegen joden plaatsvonden in Nazi-Duitsland. Hierdoor was hij al behoorlijk verbitterd toen de oorlog begon. De drang die Nak had om zich te verzetten tegen Nazi-Duitsland kan een verklaring zijn waarom juist hij zo fel was tegen de anti-Joodse maatregelen in Amsterdam.
Het was binnen deze organisatie dat de leiders zich steeds meer gingen afzetten van de Duitse bezetter. Zo maakten zij vanaf november 1940 hun eigen verzetskrant de Waarheid. Deze ging zich vanaf december pas echt verzetten tegen het anti-joodse gedrag van de Duitse bezetter. Mede door de vooroorlogse ervaringen met illegale organisatie kon de CPN tijdens de bezetting van Nederland nog steeds relatief georganiseerd opereren. Dit is ook een belangrijk punt wat Sijes in zijn boek roemt aan de CPN. Onder leiding van Paul de Groot, Lou Jansen en Jan Dieters waren zij de krachtigste en best georganiseerde groep van bezet Nederland.

Half februari ontstond er bij de CPN, tijden een bijeenkomst in Deventer het idee om een massaprotest voor te bereiden. De leiding had op dat moment nog een landelijke staking in gedachten. Maar toen de razzia’s de grote woede van de Amsterdamse bevolking wekte was het Lou Jansen die zich concentreerde op Amsterdam.

Deze goedstaande en solide organisatie zorgde voor een stevig fundament onder de Februaristaking. De CPN had zich namelijk binnen vrijwel alle overheidsbedrijven gemanifesteerd met bepaalde vertrouwensmannen. Zo was Piet Nak vertrouwensman van de afdeling stadsmannen en Willem Kraan van de afdeling overheid. Door op vrijwel elke overheidsafdeling een vertrouwensman te hebben had de CPN een breed bereik als het een boodschap wilde doorgeven. Daarbij komt ook nog eens dat de Waarheid als illegale krant een krachtig middel was om bepaalde boodschappen of gedachten te verspreiden. Al deze facetten bleken van enorm belang te zijn bij het organiseren van de Februaristaking en Piet Nak en Willem Kraan konden dankbaar gebruik maken van deze faciliteiten.

Toch had de partij niet de kracht om vanuit zichzelf een staking op te roepen. Voorafgaand aan de staking is dit wel gebeurd en met wisselend succes maar zo massaal als de Februaristaking zijn deze nooit geworden. Ook na de Februaristaking werd er door de CPN vaker opgeroepen tot staking zonder echt het succes van de Februaristaking te kunnen herhalen.
 Dit kan te maken hebben met de tegenstellingen die er toch nog altijd waren tussen de communisten en met name de sociaaldemocraten. Pas toen Piet Nak sprak en zich presenteerde als iemand die tussen het volk stond werden deze tegenstellingen overbrugd. De gruweldaden van de Duitse bezetter ten opzichte van de Joden waren zo extreem gruwelijk dat deze ervoor gezorgd kunnen hebben dat arbeiders met verschillende achtergronden zich verenigden, en dat niet de goede organisatiestructuur van de CPN de primaire rede hiervoor was. Toch was deze structuur van uitzonderlijke waarde voor vooral de verspreiding van de Februaristaking.

Na de staking leed de CPN grote verliezen binnen haar partij. De Duitsers waren zeer ontstemd na d Februaristaking en arresteerden vele communisten. Vier Amsterdamse communisten werden in de eerste helft van maart gefusilleerd, en tweeëntwintig andere werden voor de Duitse rechtbank berecht voor hoogverraad.
 Dit proces werd door de communisten ‘het proces van de tweeëntwintig genoemd’. Voor de Duitsers was het overduidelijk dat het de communisten waren die schuld hadden aan het organiseren van de Februaristaking.

De wisselwerking tussen Nak en Kraan aan de ene kant en aan de andere kant de CPN was van cruciaal belang bij het ontstaan en organiseren van de Februaristaking. De gemeentearbeiders hadden de CPN als overkoepelende organisatie nodig om veel arbeiders te kunnen bereiken met hun stakingsoproep, terwijl de CPN juist eenvoudige gemeentearbeiders nodig had die het volk konden bereiken en ook midden in de samenleving stonden. Door van elkaars krachten gebruik te maken kon de Februaristaking georganiseerd worden. De verspreiding van de stakingsoproep was in grote mate te danken aan het manifest waarin tot staken werd opgeroepen.
Staakt, Staakt, Staakt!

Zoals reeds gemeld deden er enorm veel arbeiders mee aan de staking. Het nieuws van de staking verspreidde zich als een lopend vuurtje door de stad. In dit hoofdstuk zal ik een analyse maken van welke factoren bij droegen aan deze enorme snelle verspreiding en welke rol speelde Piet Nak en Willem Kraan daarin?
We hebben net kunnen zien dat op het moment dat Piet Nak zijn oproep tot staken doet op de Noordermarkt er al een zeer agressieve sfeer tegenover de bezetter heerste in de stad Amsterdam. Op deze manier kon Nak een bevredigend aantal stakingsgezinde arbeiders om zich heen verzamelen en inlichten. Dit valt echter in het niet met het totale aantal deelnemers aan de staking. In dit hoofdstuk zal ik een analyse maken over hoe de staking zich als een olievlek over de stad verspreidde. Tevens zal de rol van Nak hierin verder belicht worden. Was Nak een grote aanjager hierin? Of had hij totaal geen controle meer over de situatie?

Ten tijde van de bezetting was het vanzelfsprekend niet mogelijk om op een legale manier mensen tot iets illegaals als staken op te roepen. Wilde je een illegale boodschap verspreiden onder de bevolking dan moest je gebruik maken van de illegale pers. De CPN had zijn eigen illegale krant onder de naam de Waarheid. In november 1940 verscheen hiervan het eerste nummer. In februari had deze krant een oplage van ongeveer 6500 exemplaren.
 De Waarheid ging zich pas vanaf december echt richten tegen de Duitsers. In de eerste extra uitgave van deze illegale krant werden al voorzichtige oproepen gedaan tot staken in reactie op anti joodse maatregelen zoals het verschijnen van de bordjes waarop de tekst stond: ‘verboden voor joden’.

Een andere factor die enorm heeft bijgedragen aan de verspreiding van de staking was het door de CPN opgestelde manifest die opriep tot staking. Zelfs over de auteur en maker van dit manifest zijn na de oorlog discussies ontstaan maar die zullen in dit paper niet verder behandeld worden. Het manifest was al een tijdje klaar om gedrukt en verspreid te worden. Wat ontbrak was een goed moment voor de verspreiding. De bijeenkomst op de Noordermarkt was voor de partijleiding een mooi moment om over te gaan op het drukken en verspreiden van dit manifest. Want pas na deze toespraak werd er een datum toegevoegd aan het manifest dat opriep tot staken.

Het manifest sprak in krachtige term en begon met de woorden: PROTESTEERT tegen de AFSCHUWLIJKE JODENVERVOLGINGEN. Verder werd er een beroep op de bevolking gedaan van Amsterdam met de vraag of zij ‘de macht en de kracht’ hadden om hier iets tegen te doen. ‘BESEFT DE ENORME KRACHT VAN UW EENSGEZINDE DAAD’, is ook een mooi voorbeeld om te laten zien met welke woorden men probeerde de bevolking over te halen om te gaan staken. De bekendste zin uit het manifest zijn de krachtige woorden STAAKT STAAKT STAAKT.

Piet Nak vertelt tegen Sijes dat hij een van de communisten was die deze manifesten heeft staan draaien de nacht voor de staking. ‘Op maandag heb ik stencils gekregen en heb ik de hele nacht staan draaien en heb er vast wel een paar duizend klaar gemaakt’.
 Hij heeft echter niets te maken gehad met het opstellen van het manifest.

De verspreiding gebeurde door de communisten zelf en Piet Nak was er een van die erop uit trok. Aan hem was de belangrijke taak toebedeeld om bij de tramremise de trams tegen te houden. Het staken van het trampersoneel was noodzakelijk om de staking te laten slagen omdat dit door de hele stad uitwerking had. Men had de hoop dat het ervoor zou zorgen dat een staking bij het trampersoneel aanstekelijk zou werken, en daarmee de stap kleiner zou maken voor andere arbeiders om over te gaan tot staken. Een van de moeilijkheden waar Nak mee te maken kreeg is dat vrijwel niemand echt de eerste durfde te zijn om tot het staken over te gaan.
 Nak maakte bij het uitvoeren van deze taak dankbaar gebruik van het opgestelde manifest. De trammannen die naar de remise gingen, hebben wij tegengehouden en toegesproken. Toen hadden wij die manifesten bij ons.

Nak was zeker niet de enige die met de gedrukte manifesten op pad ging door Amsterdam. Vele leden van de partij namen de verantwoordelijkheid van verspreiding op zich. De rol van Piet Nak moet hierbij dus niet overschat worden. Hij droeg dan wel bij aan de verspreiding van het manifest, maar dat de staking zich tot zo iets massaals zou ontwikkelen had hij nooit kunnen denken. De ontwikkeling van de staking ging zo enorm snel en in hoog tempo dat ook Nak dit zeer verbaasde. In zijn rondje door de stad om zo veel mogelijk bedrijven aan het staken te krijgen geeft namelijk aan dat op het moment hij naar de Breeuwerstraat wilt gaan om mensen tot staken op te roepen er tot zijn verbazing al gestaakt wordt. De staking verspreidde zich als een lopend vuurtje door de stad en Nak had niet meer de controle of het overzicht over wat er zich allemaal afspeelde.

Conclusie

Dat de Februaristaking nog steeds jaarlijks herdacht wordt geeft aan hoeveel waarde er nog steeds aan deze verzetsdaad gehecht wordt. Elk jaar weer verzamelen weer honderden mensen zich rondom de Dokwerker aan het Jonas Daniël Meijer Plein in Amsterdam. De staking is symbool geworden voor de strijd en solidariteit van de Amsterdamse burgers tegenover de brute harde bezettende macht.
Februari 1941 was voor de Amsterdammers een roerige maand met veel heftige gebeurtenissen. De Duitse bezetter liet zich steeds meer van zijn slechte kant zien en langzamerhand drong het besef bij de mensen door dat het ‘normale’ leventje van voor de oorlog toch echt drastisch veranderd was. Vooral de toenemende pesterijen, provocaties en mishandelingen van de Joden schoot bij de Amsterdammers in het verkeerde keelgat. Er ontstond onder de Amsterdamse bevolking steeds meer het gevoel hier massaal iets tegen te doen. Je kunt dus zeggen dat Sijes voor een deel gelijk had toen hij sprak over een kruitvat en daarmee de sfeer in Amsterdam bedoelde. Een rede waarom deze uitspraak serieus te nemen is komt door het feit dat Sijes zelf in Amsterdam woonde in februari 1941 en daarmee de veranderende sfeer binnen de stad heeft kunnen waarnemen.

Piet Nak speelde handig in op deze gevoelens van de Amsterdamse bevolking door iets te doen tegen de Jodenvervolging en het beestachtige gedrag van de Nazi’s. Dit was niet zozeer omdat hij het gevoel had dat er nu kansen lagen dat een staking zou slagen maar meer omdat hij daarmee ook zijn eigen gevoel kon verwoorden.

Zoals aangetoond konden twee hardwerkende gemeentearbeiders ondanks de woede die in de stad Amsterdam heerste het niet alleen. Ze hadden steun nodig van een overkoepelende partij en uit deze analyse is gebleken dat de CPN hierin een cruciale rol vervulde. Nak en Kraan wilde namelijk de maandag van 24 februari al staken. Dit mislukte omdat er geen overkoepelend orgaan was die hen steunde en faciliteerden in het verspreiden en mobiliseren van de staking. De CPN vulde deze leegte goed op. Het spontane karakter, zoals Semelin dit ziet als een belangrijk kenmerk van het burgerlijk verzet, lijkt hiermee te vervagen. Toch kun je het massale gehoor dat geven werd aan de oproep tot staken wel degelijk zien als een spontane actie van een burgermaatschappij die zijn eigen normen en waarden wilden behouden. Nak, Kraan en zelfs de CPN hadden, zoals reeds aangetoond, nooit rekening gehouden met het zo enorm snel verspreiden van de staking door de stad en de omliggende gebieden. De Februaristaking past daarom goed in de ideeën die Semelin heeft over burgerlijk verzet en stakingen omdat er vooral op moreel vlak resultaat werd geboekt en omdat de Amsterdamse bevolking met de Februaristaking opkwam voor zijn normen en waarden aangezien de staking voornamelijk een reactie was op de anti joodse maatregelen van de Duitse bezetter.
Om Piet Nak en Willem Kraan ook echt als grote organisatoren te zien gaat mij te ver. Zeker waren zij enorm belangrijk met hun initiatief en natuurlijk was de speech van Nak op de Noordermarkt belangrijk voor het ontstaan van de staking, toch was er in CPN kringen al langer het idee om tot staken over te gaan en kwam deze niet opeens opzetten toen Nak en Kraan bij hen aanklopte. Hier denkt Nak overigens heel anders over. Zelfs op zijn sterftebed probeerde hij mensen te overtuigen dat hij het brein en de grote motor achter de staking was. Na zijn overleden stelde zijn familie dan ook een brief op waarin dit nog maar eens werd benadrukt.

Piet Nak was samen met Willem Kraan de initiatiefnemer van de Februaristaking in 1941, de eerste massale verzetsactie in Nederland. De beide CPN’ers organiseerden op eigen initiatief een bijeenkomst op de Amsterdamse Noordermarkt. Op de avond van de 24ste februari deden zij een oproep tot een spontane staking uit protesten tegen de toenemende anti-joodse maatregelen van de bezetter.

Het eigen initiatief wordt hier heel erg benadrukt terwijl toch duidelijk is dat de CPN ook een onmisbare rol heeft gespeeld in de rol van de staking. Je kunt eigenlijk wel zeggen dat de twee elkaar nodig hadden om tot de Februaristaking te komen. De CPN had de plannen in het weekend van de razzia’s als opgesteld
 de logistieke mogelijkheden en het manifest voor het oproepen van een staking lag al klaar. Het enige wat nog ontbrak was het juiste moment van de staking en een ontbrekende factor die hel balletje aan het rollen zou brengen. Deze ontbrekende factor diende zich aan in de persoon van Piet Nak. Woedend en bevlogen en daarmee kunnen inspelen op de gevoelens van de arbeiders die heerste in Amsterdam in februari 1941. Maar verder een man zonder een echt plan en zonder echte connecties of mogelijkheden om gemakkelijk grote groepen mensen op te trommelen.

Het laatste woord over de Februaristaking zal echter nog lang niet geschreven zijn en ook omtrent de herdenking van de staking zal een constante discussie blijven heersen. Ook de specifieke rol van Piet Nak kan nog in verdere mate worden onderzocht en dan met name zijn rol in de communistische partij. Hier is echter wel volledige openheid van de CPN archieven voor nodig en de vraag is nog maar of de juiste documenten bewaard zijn gebleven. Vast blijft staan dat de Februaristaking een krachtige daad is geweest van het Amsterdamse volk tegen de bezetter en dat deze een waardige herdenking verdient.

Een daad die niet alleen herdacht moet worden maar ook nu nog lessen uit moeten worden getrokken, waarbij solidariteit met minderheden die weggezet worden een belangrijke rol spelen. Of zoals Job Cohen dat verwoorde als burgemeester van Amsterdam tijdens de herdenking van 2005: ‘Een daad uit het verleden. Een les voor het heden.’

Literatuur lijst

Bronnen:

NIOD, archnr. 448, Piet Nak, inv.No.4, Gesprek Nak en Sijes, 1946, Amsterdam, p 5,8,9

NIOD, archnr. 448, Piet Nak, inv.No 10, Documenten over Nak, 1996, stuk 1
NIOD, archnr.254, Februaristaking 1941, doos 6, Manifest over Februaristaking

Literatuur:
Arian, M., ‘Profiel: Piet Nak’, Verzetsman en dwarsligger, De Groene Amsterdammer (Amsterdam 2000)

Bauman, H.H., De Februaristaking 1941, Sowjethistoricus weerlegt L. de Jong´s vervalsing (Amsterdam 1973)
Braber, B., This cannot happen here, Integration and Jewish Resistence in The NEtherlands, 1940-1945 (Amsterdam 2013)

Galen Last van, D., ‘The Netherlands’, in: Bob Moore (eds.), Resistance in

Western Europe (Oxford, 2000)

Galesloot, H., S., Legêne, Partij in het verzet, de CPN in de Tweede Wereldoorlog (Amsterdam 1986)
Harmsen, G., Nederlands Kommunisme, Gebundelde Opstellen (Nijmegen 1982)

Jong de, L., Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog IV, Mei ‘40- Maart ’41 (Den Haag 1969)
Maas, G., Kroniek van de Februaristaking (Amsterdam 1961)

Meershoek, G., Dienaren van het gezag: Amsterdams politie tijden de bezetting (Amsterdam 1999)
Mooij, A., de Strijd om de Februaristaking (Amsterdam 2006)
Pelt, W.F.S. Vrede door revolutie: de CPN tijdens het Molotov-Ribbentroppact (1939-1941) (Den Haag 1990)
Reuter, F., De Communistische Partij van Nederland in oorlogstijd (Amsterdam 1978)

Semelin, J., Unarmed against Hilter, Civilian Resistence in Europe, 1939-1945 (Westport 1993)

Sijes, B.A., De Februaristaking, 25-25 Februari 1941 (Den Haag 1954)

Slot, E., Het NEE van Amsterdam (Amsterdam 2006)

Verrips, G., Dwars, Duivels en Dromend, de Geschiedenis van de CPN 1918-1991 (Amsterdam 1995)
� A., Mooij, De strijd om de Februaristaking (Amsterdam 2006) 7

� H, Galesloot, S., Legêne, Partij in het verzet, de CPN in de Tweede Wereldoorlog (Amsterdam 1986)79

� M. Arian, ‘Profiel: Piet Nak’, Verzetsman en dwarsligger, De Groene Amsterdammer (Amsterdam 2000)

� J., Semelin, Unarmed against Hilter, Civilian Resistence in Europe, 1939-1945 (Westport 1993)172

� A., Mooij, De strijd om de Februaristaking (Amsterdam 2006) 100

� B.A., Sijes, De Februaristaking, 25-25 Februari 1941 (Den Haag 1954)112

� B.A., Sijes, De Februaristaking, 186

� Ibidem, 119

� G., Maas, Kroniek van de Februaristaking (Amsterdam 1961)161

� A., Mooij, De strijd om de Februaristaking (Amsterdam 2006)110

� Mooij, Strijd om Februaristaking 114

� L. de Jong, Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog IV, Mei ‘40- Maart ’41 (Den Haag 1969) 912

� H.H., Bauman, De Februaristaking 1941, Sowjethistoricus weerlegt L. de Jong´s vervalsing (Amsterdam 1973) 6

� W.F.S. Pelt, Vrede door revolutie: de CPN tijdens het Molotov-Ribbentroppact (1939-1941) (Den Haag 1990)265

� G., Maas, Kroniek van de Februaristaking (Amsterdam 1961)163

� B., Braber, This cannot happen here, Integration and Jewish Resistence in The NEtherlands, 1940-1945 (Amsterdam 2013) 106

� W.F.S. Pelt, Vrede door revolutie: de CPN tijdens het Molotov-Ribbentroppact (1939-1941) (Den Haag 1990)278

� J., Semelin, Unarmed against Hilter, Civilian Resistence in Europe, 1939-1945 (Westport 1993)172

� D van,., Galen Last ‘The Netherlands’, in: Bob Moore (eds.), Resistance in Western Europe (Oxford, 2000)191-203

� Van Galen, ‘The Netherlands’ 191-196

� Ibidem, 196

� G., Meershoek, Dienaren van het gezag: Amsterdams politie tijden de bezetting (Amsterdam 1999)397

� D van,., Galen Last ‘The Netherlands’, in: Bob Moore (eds.), Resistance in Western Europe (Oxford, 2000)195

� G., Harmsen, Nederlands Kommunisme, Gebundelde Opstellen (Nijmegen 1982) 202

� B.A., Sijes, De Februaristaking, 25-25 Februari 1941 (Den Haag 1954) 39

� A., Mooij, De strijd om de Februaristaking (Amsterdam 2006) 11

� Mooij, Strijd om Februaristaking, 11-12

� E., Slot, Het NEE van Amsterdam (Amsterdam 2006)

� M. Arian, ‘Profiel: Piet Nak’, Verzetsman en dwarsligger, De Groene Amsterdammer (Amsterdam 2000)

� NIOD, archnr. 448, Piet Nak, inv.No.4, Gesprek Nak en Sijes, 1946, Amsterdam, p 5

� M. Arian, ‘Profiel: Piet Nak’

� NIOD, archnr. 448, Piet Nak, inv.No.4, Gesprek Nak en Sijes, 1946, Amsterdam, p 5

� A., Mooij, De strijd om de Februaristaking (Amsterdam 2006) 13

� B.A., Sijes, De Februaristaking, 25-25 Februari 1941 (Den Haag 1954) 111

� F. Reuter, De Communistische Partij van Nederland in oorlogstijd (Amsterdam 1978) 47

� G., Harmsen, Nederlands Kommunisme, Gebundelde Opstellen (Nijmegen 1982) 205

� A., Mooij, De strijd om de Februaristaking (Amsterdam 2006)14

� G., Maas, Kroniek van de Februaristaking (Amsterdam 1961) 151

� G., Harmsen, Nederlands Kommunisme, Gebundelde Opstellen (Nijmegen 1982) 206

� A., Mooij, De strijd om de Februaristaking (Amsterdam 2006) 14

� M., Arian, ‘Profiel: Piet Nak’, Verzetsman en dwarsligger, De Groene Amsterdammer (Amsterdam 2000)

� W.F.S. Pelt, Vrede door revolutie: de CPN tijdens het Molotov-Ribbentroppact (1939-1941) (Den Haag 1990)10

� W.F.S. Pelt, Vrede door revolutie: de CPN tijdens het Molotov-Ribbentroppact (1939-1941) (Den Haag 1990)14

� A., Mooij, De strijd om de Februaristaking (Amsterdam 2006) 16

� G., Harmsen, Nederlands Kommunisme, Gebundelde Opstellen (Nijmegen 1982) 188

� Mooij, De strijd om de Februaristaking, 6

� Harmsen, Nederlands Kommunisme 188

� B.A., Sijes, De Februaristaking, 25-25 Februari 1941 (Den Haag 1954) 46

� G.Verrips, Dwars, Duivels en Dromend, de Geschiedenis van de CPN 1918-1991 (Amstedrdam 1995) 113

� G., Harmsen, Nederlands Kommunisme, Gebundelde Opstellen (Nijmegen 1982) 189

� G.Verrips, Dwars, Duivels en Dromend, de Geschiedenis van de CPN 1918-1991 (Amstedrdam 1995)120

� G., Maas, Kroniek van de Februaristaking (Amsterdam 1961) 10

� G., Harmsen, Nederlands Kommunisme, Gebundelde Opstellen (Nijmegen 1982) 203

� G.Verrips, Dwars, Duivels en Dromend, de Geschiedenis van de CPN 1918-1991 (Amstedrdam 1995)112

� B.A., Sijes, De Februaristaking, 25-25 Februari 1941 (Den Haag 1954) 114

� NIOD, archnr.254, Februaristaking 1941, doos 6, Manifest over Februaristaking

� NIOD, archnr. 448, Piet Nak, inv.No.4, Gesprek Nak en Sijes, 1946, Amsterdam, p 8

� W.F.S. Pelt, Vrede door revolutie: de CPN tijdens het Molotov-Ribbentroppact (1939-1941) (Den Haag 1990)265

� NIOD, archnr. 448, Piet Nak, inv.No.4, Gesprek Nak en Sijes, 1946, Amsterdam, p 8

� NIOD, archnr. 448, Piet Nak, inv.No.4, Gesprek Nak en Sijes, 1946, Amsterdam, p 9

� B.A., Sijes, De Februaristaking, 25-25 Februari 1941 (Den Haag 1954) 186

� NIOD, archnr. 448, Piet Nak, inv.No 10, Documenten over Nak, 1996, stuk 1

� L. de Jong, Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog IV, Mei ‘40- Maart ’41 (Den Haag 1969) 911

� A., Mooij, De strijd om de Februaristaking (Amsterdam 2006) 132

PAGE
27

