
40
45

Rivierenland

40
45

Het oorlogsgeweld trof de inwoners van het rivierengebied hard. In mei
1940 vonden gevechten plaats bij de Betuwestelling, in het verlengde van de
Grebbe berg tussen Kesteren en Ochten. Alle spoor- en verkeersbruggen in de
streek werden door Nederlandse militairen opgeblazen. Een deel van de be-
volking moest evacueren. Tijdens de oorlogsjaren waren de kleine steden Tiel,
Culemborg en Zaltbommel de centra van waaruit de bezetter in het gebied
optrad. De Duitsers brachten er soldaten en politie onder en de nsb manifes-
teerde zich daar nadrukkelijk. De met zachte hand begonnen bezetting werd
allengs bruter. Maatregelen tegen joodse inwoners, gedwongen leveranties
en de arbeidsdienst riepen weerstand op. Bezetting werd onderdrukking.

De laatste acht maanden van de oorlog vormden de rivieren Maas en Waal
de frontlinie tussen Duitse en Geallieerde troepen. Voor de tweede keer in
de oorlog moest een deel van de inwoners evacueren. In december 1944 werd
de Betuwe ten oosten van het Amsterdam-Rijnkanaal onder water gezet. De
streek behoorde tot een van de zwaarst getroffen gebieden in Nederland.
De wederopbouw werd er voortvarend aangepakt.

Historicus Sil van Doornmalen (1965) verzamelde foto’s
uit de rijke collecties van het Regionaal Archief Rivieren-
land, maar ook uit particuliere collecties en erfgoed-
instellingen in binnen- en buitenland. Een selectie
daarvan, waaronder onbekend materiaal, vertelt de
geschiedenis van vijf bewogen jaren tussen de rivieren.

Rivierenland 40-45 vertelt het verhaal
van het westelijk Gelders rivierengebied

in de Tweede Wereldoorlog

w w w . w b o o k s . c o m

s
il v

a
n

 d
o

o
r

n
m

a
l

e
n

vv

40
45Rivierenland

sil van doornmalen

Deze uitgave kwam tot stand met advies van Erik Somers en René Kok, beiden als historicus
verbonden aan het nIOD instituut voor oorlogs-, holocaust- en genocidestudies.

40
45

Rivierenland

sil van doornmalen

wbooks
in samenwerking met

Regionaal Archief Rivierenland

2

‘Dit was Ochten’ is de veelzeggende tekst op een bordje aan de
rand van het dorp in mei 1945. Het is niet algemeen bekend,
maar het westelijk Gelders rivierengebied behoort tot een
van de zwaarst getroffen gebieden in Nederland in de Tweede
Wereld oorlog. In mei 1940 maakte de streek al deel uit van de
gevechten bij de inval van Duitse troepen. Maar vooral de perio-
de van september 1944 tot mei 1945, liefst ruim zeven maanden,
toen de rivieren Maas en de Waal de frontlinie tussen Duitse en
 Geallieerde troepen vormden heeft enorme gevolgen gehad.
Het bord is overigens bewaard gebleven en heeft nu een plek ge-
kregen in Streekmuseum Baron van Brakell in Ommeren.

Dit boek is een beeldverhaal dat niet alleen aandacht heeft
voor het laatste ingrijpende jaar, maar stil staat bij de hele pe-
riode van de Tweede Wereldoorlog; van de mobilisatie in 1939
tot aan het begin van de zware taak tot wederopbouw van de

streek, van soldaten leven tot dagelijks leven onder bijzondere
omstandigheden. De oorlogsjaren in het werkgebied van het
Regionaal Archief Rivierenland oftewel in de huidige gemeen-
ten Tiel, Zaltbommel, Geldermalsen, Culemborg, Buren, Neder-
Betuwe, Maasdriel en Neerijnen zijn niet overal even ingrijpend
geweest. Er is sprake van een duidelijke tweedeling tussen
de plaatsen die in de frontlinie lagen en de dorpen achter het
 directe oorlogsgeweld. Dat maakt de jaren voor de inwoners
van die dorpen niet minder heftig, maar het verklaard wel waar-
om in deze uitgave er meer aandacht is voor de plekken waar de
strijd heeft plaatsgevonden.

Dit boek laat zien, dat beeldcollecties van onschatbare waarde
zijn bij het beschrijven van recente geschiedenis en een onlos-
makelijke onderdeel zijn van de geheugenfunctie die het Ar-
chief heeft. Ik hoop dat deze foto’s ook uw nieuwsgierigheid
aanboren. Nieuwsgierigheid naar meer foto’s. Want vele foto’s
hebben de selectie voor dit boek namelijk niet gehaald. En naar
meer verdieping in het archiefmateriaal dat over deze periode
bewaard is gebleven. U bent daarvoor meer dan welkom op
onze studiezaal in Tiel of op onze website.

Dank aan alle instellingen en particulieren die bijzonder beeld-
materiaal voor deze uitgave beschikbaar hebben gesteld. Dank
vooral aan Sil van Doornmalen die dit beeldverhaal namens
het Regionaal Archief Rivierenland heeft samengesteld voor
iedereen die geïnteresseerd is in de geschiedenis van vijf jaren
oorlog en dagelijks leven in het Rivierenland.

E. Kok-Majewska,
Directeur/streekarchivaris Regionaal Archief Rivierenland

v o o r w o o r d

40
45Voorwoord Rivierenland

340
45Inhoud Rivierenland

m o b i l i s a t i e 	 4

i n v a l 	 24

b e z e t t i n g 	 38

f r o n t l i n i e 	 70

b e v r i j d i n g 	 90

w e d e r o p b o u w 	 110

Illustratieverantwoording 127

Colofon 128

i n h o u d

5Mobilisatie Rivierenland40
45

Mobilisatie
40
45

Op 28 augustus 1939 om 13:52 uur ontvangt het rijkstelegraafkantoor in
Ochten een korte mededeling voor de burgemeester: ‘Algemene mobilisatie.
Eerste mobilisatiedag 29 augustus 1939. Vordering paarden en motorrij tuigen.
Minister van Defensie Dijkshoorn’. Als neutraal land neemt Nederland door
de sterk toegenomen oorlogsdreiging het onvermijdelijke besluit om Neder -
landse mannen onder de wapenen te roepen. Drie dagen later breekt de
Tweede Wereldoorlog uit.

Het bericht was geen verrassing, in april 1939 waren de eerste troepen al
opgeroepen. In de jaren dertig nam de dreiging van een oorlog steeds meer
toe. De opkomst van het Nationaal-Socialisme in Duitsland en de houding
van Duitse Führer Adolf Hitler dreven de spanning tussen de Europese lan-
den steeds verder op. In maart 1936 bezette Duitsland het gedemilitariseer-
de Rijnland. Twee jaar later, in maart 1938 werd Oostenrijk opgenomen in
het Duitse Rijk en in oktober dat jaar werden delen van Bohemen en Mora-
vië, het Sudetenland genaamd, bezet. Het was een uitruil op de conferentie
van de Europese grootmachten in München om de vrede te bewaren. Maar
de behoefte van Der Führer naar heerschappij en Lebensraum was niet te stil-
len. Op 1 september 1939 zetten Duitse troepen de aanval op Polen in. Twee
dagen later verklaarden Engeland en Frankrijk Duitsland de oorlog. Neder-
land wilde neutraal blijven, maar nam wel maatregelen.
De algehele mobilisatie was een enorme ingreep in het dagelijkse leven van
nagenoeg alle Nederlanders. Uiteraard voor de mannen die opgeroepen
werden, maar ook voor de gezinnen die ze voor onbepaalde tijd moesten
achterlaten en voor bedrijven en organisaties waar medewerkers ineens
weg waren. In plaatsen waar de soldaten gelegerd werden en hun posten be-
trokken kreeg men onverwachts te maken met heel veel nieuwe ‘ inwoners’.
Soldaten verbleven op forten, kazernes, maar ook in allerlei gevorderde
gebouwen of werden ingekwartierd bij particulieren. Het dagelijkse leven
kreeg in veel plaatsen een heel andere dynamiek. Bedrijven profiteerden
van nieuwe opdrachten die ze kregen in het kader van de landsverdedi-
ging. In hoog tempo moesten verdedigingslinies in gereedheid gebracht
worden, waaronder een oude linie in de Betuwe op het punt waar Rijn en
Waal elkaar het dichtst naderen. Winkeliers zagen omzetten stijgen door
leveranties en door soldaten die hun soldij spendeerden. De ‘Jantjes’ zoals
de Nederlandse soldaten wel werden genoemd moesten naast hun oefenin-
gen en het in gereed brengen van hun posten, ook bezig gehouden worden.
Overal werd gezorgd voor O & O; Ontspanning en Ontwikkeling, met toneel-
voorstellingen, filmavonden, dansavonden en cursussen.

 Tricht, 1940 Paraat
Aan de Middelweg in Tricht oefenen Ne-
derlandse soldaten met een luchtdoel-
mitrailleur. In het westelijk Gelders ri-
vierengebied lagen over de rivieren Rijn,
Linge, Waal, Maas en Lek een groot aantal
verkeer- en spoorbruggen die tijdens de
mobilisatie allemaal bewaking kregen.
Bij de bruggen werden luchtdoelmitrail-
leurs geplaatst. Zo ook in de buurt van
de spoorbrug in de lijn Utrecht – Den
Bosch over de Linge tussen Tricht en
 Geldermalsen. De mitrailleur van Duitse
makelij (Spandau) was van het type M25.
Dat was toen al een sterk verouderd
 wapen dat dateerde van voor de Eerste
Wereldoorlog. Het was illustratief voor de
staat van het Nederlandse leger in 1940.
Regionaal aRchief RivieRenland

10 Mobilisatie Rivierenland40
45

 Zaltbommel 1939 Algehele mobilisatie
In Zaltbommel komt de bevolking op maandag 28 augustus 1939 bijeen voor het stad-
huis waar de aankondiging van de algehele mobilisatie van de land- en zeemacht aan
het bordes van het stadhuis is gehangen. De eerste mobilisatiedag zou de volgende
dag zijn, dinsdag 29 augustus. Tegelijk kondigde de regering maatregelen af waarbij
motorrijtuigen en paarden gevorderd konden worden. Bij de algehele mobilisatie
werden alle mannen van de dienstplichtige lichtingen 1924-1939, de dienstplichtige
reserves, de niet in werkelijke dienst zijnde vrijwilligers en de vrijwilligers van de
Landstormkorpsen (als zij achttien jaar of ouder waren) opgeroepen. Uiteindelijk zou-
den de gemobiliseerde strijdkrachten ongeveer 280.000 man omvatten.
Regionaal aRchief RivieRenland – h. van den beRg

11Mobilisatie Rivierenland40
45

 Ammerzoden 1939 Berichten
Enkele oudere Ammerzodenaren, van links naar rechts, Has Merkx, Wout Dekkers en
Harrie de Groot bekijken de laatste bekendmakingen over de mobilisatie, opgehan-
gen bij het post- en telegraafkantoor in de Voorstraat. Vanuit het raam ziet Annie van
Hemert op het tafereel toe. De ‘berichten’ zoals ze genoemd werden, bevatten uittrek-
sels van de telegrammen die door het leger werden rondgestuurd aan alle telegraaf-
kantoren om zo snel, tot in de verste uithoeken van het land, de besluiten die waren
genomen te verspreiden en kenbaar te maken. Op het raam in Ammerzoden hangt
ook nog het bericht van de ‘voor-mobilisatie’ van 25 augustus, waarbij al zo’n 50.000
man waren opgeroepen. De voormobilisatie gaf het leger nog enkele dagen respijt om
alles op orde te krijgen voor de algehele mobilisatie.
Regionaal aRchief RivieRenland

44 Bezetting Rivierenland40
45

 Tiel 1940 hbs protest
Een uitsnede van een schoolfoto van de hbs in Tiel met in het
midden Leo Wilkens. Tot het vroegste protest in de streek tegen
de Duitse bezetting hoorden acties van leerlingen van de hbs
in Tiel en Zaltbommel. In Tiel ontstond er onvrede onder de
leerlingen over het optreden van directeur Beekman ten aan-
zien van enkele Joodse leraren. Leerlingen gingen uit protest
stil op het schoolplein staan. Een spoor van ‘verzet’ bleek ook
in Zaltbommel op te komen. Op 6 juli 1940 liet de burgemeester
van Waardenburg aan zijn Bommelse collega weten dat er op
de hbs in Zaltbommel plannen waren onder de leerlingen om
een ‘Antimoffenclub’ op te richten. Er circuleerden lijsten op de
school met het verzoek deze te tekenen. Leo Wilkens sloot zich
in 1944 aan bij het verzet in Tiel en was betrokken bij het over-
zetten van geallieerde soldaten en verzetsmensen over de Waal,
de crossings. Wilkens kreeg een radiozender voor het contact
met de geallieerden. Toen de Duitsers hem op de hielen zaten
besloot hij de zender door te geven en zelf de Waal over te gaan.
In de nacht van 15 op 16 maart 1945 brachten twee vrienden hem
naar de kop van een krib nabij herberg De Roode Molen in Zen-
newijnen. Nadat op zijn lichtsignalen naar de overkant van de
rivier geen reactie kwam besloot hij te gaan zwemmen. Daarbij
is hij omgekomen. Zijn lichaam spoelde aan in Hurwenen.
Regionaal aRchief RivieRenland

 Zaltbommel 1941 Op de foto
Bommelaren staan in de rij voor een pasfoto bij de fotozaak
van H. van de Berg in de Boschstraat. Al in september 1940
kondigde de Duitse bezetter het besluit af dat, tot de invoering
van een nieuw identiteitsbewijs (Kennkarte), alle Nederlanders
 ouder dan 15 jaar per 1 oktober 1940 een van overheidswege

 uitgereikt identiteitsbewijs bij zich moest hebben voorzien van
een foto. Na enkele weken volgde het besluit met alle regels
voor de invoering van het ‘als algemeen identiteitsbewijs gel-
dend persoonsbewijs’. Op dat bewijs kwamen een pasfoto en
twee vingerafdrukken van de rechter wijsvinger. In april 1941
werd begonnen met het uitreiken van de persoonsbewijzen. Ve-
len hadden geen gelijkende pasfoto die aan de regels voldeed.
Kort voor de invoering was het dan ook topdrukte bij fotografen
voor het laten maken van pasfoto’s. Beschikte de fotograaf niet
over een studio dan gebeurde het soms gewoon op straat met
een witte doek als achtergrond. Vanaf 1 januari 1942 was iedere
Nederlander vanaf zijn vijftiende verplicht een persoonsbewijs
bij zich te dragen. Het Nederlandse persoonsbewijs was een
ontwerp van de overijverige ambtenaar J.L. Lentz. De Duitsers
waren er content mee want het was zeer moeilijk te vervalsen.
Regionaal aRchief RivieRenland – h. van den beRg

 Tiel 1941 Berging
De berging van een neergestorte Junker 88 in de buurt van de
watertoren in Tiel trekt in 1941 bekijks van bewoners uit de
buurt. De resten van het vliegtuig werden overgebracht naar
het Zerlege Betrieb, de vliegtuigsloperij, in Utrecht om ver-
schroot te worden. Op de voorgrond op de foto, links van het
midden, George Kuhn. Hij was de Bergungs-führer. De opname
is gemaakt op de Slaperdijk met op de achtergrond het oude
veerhuis. Gedurende de oorlog stortten met grote regelmaat,
vooral vanaf 1943 met het toenemen van de bombardementen
op Duitsland, vliegtuigen neer in het rivierengebied.
Regionaal aRchief RivieRenland

45Bezetting Rivierenland40
45

54 Bezetting Rivierenland40
45

55Bezetting Rivierenland40
45

 Zaltbommel 1943 ss Oefening
ss-soldaten langs de oprit naar de verkeersbrug van Zaltbom-
mel en langs de Rijksweg a2. Op 4 september 1943 werden de
inwoners van Zaltbommel opgeschrikt door kanongebulder.
Voor het eerst hielden de Duitsers een grote oefening in de
Bommelerwaard. Speciaal bij de op- en afritten van de verkeers-
en spoorbrug. In het gebied vanaf de Hogere Burger School,
langs de Stationsweg tot het stationsgebouw zelf lagen her en
der militairen in de bosschages, achter muurtjes en langs de
Spoordijk. Aan de oefening namen waarschijnlijk rekruten
(Erzats und Ausbildungs-Abteilung) van de ss divisie Herman
Göring deel, die tussen 1940 en 1944 vanuit de Kromhout Kazer-
ne in Utrecht hun basisopleiding kregen. Op de achttien jarige
Zaltbommelse Annie Steeman maakte het indruk. Zodanig
dat ze het gebeuren opschreef in haar dagboek. De oefening
duurde tot het begin van de middag. Onder de Duitsers was ook
hoog gezelschap, de Befehlshaber der Waffen-ss in Nederland
Gruppen führer und Generaleutnant der Waffen-ss Karl Maria
Demel huber met de commandant van de ss grenadiers divi-
sie Landstorm Nederland Victor Knapp. Van de oefening is een
fotoreportage bewaard gebleven in een fotoalbum van Demel-
huber. Daaruit blijkt dat er ook zwaar materieel is ingezet. Op
één foto van de reportage is een tank zichtbaar rijdend langs het
spoor bij het station.
b. geRRitse

 Tiel 1943 Vordering klokken
In Tiel worden de klokken van de Sint Maartenskerk klaarge-
maakt voor transport, vanuit de tijdelijke opslag aan de Koorn-
markt bij houthandel Van Dam. Eind januari 1943 hadden de
Duitsers de klokken al uit de kerk gehaald. Ze zouden uitein-
delijk in Spijk terecht komen en na de oorlog terugkeren. De
 Duitse oorlogsindustrie had grote behoefte aan metalen, waar-
onder brons, dat in klokken was verwerkt. In juli 1942 werden
daarom kerkklokken en andere luidklokken gevorderd door
de bezetter. Voor het zover was had een inventarisatie plaats-
gevonden en een (historische) waardering van de vaak eeuwen-
oude klokken, aangeduid met letters van a tot en met d. Het
kloktype a moest direct gevorderd worden. Een classificatie
die de klokken in de Tielse Sint Maartenskerk kregen. De klok-
ken in de Gelderse Waarden en de Neder-Betuwe zijn allemaal
in december 1942 en januari 1943 uit de kerktorens gehaald.
Ze kwamen hoofd zakelijk terecht in depots in Spijk, Tilburg
en Hamburg. Een deel van de klokken is verloren gegaan, met
name de klokken die naar Hamburg zijn vervoerd.
Regionaal aRchief RivieRenland

58 Bezetting Rivierenland40
45

 Tiel 1944 ehbo Oefening
Leerlingen van de hbs in Tiel oefenen met het brancard van de school. In de oorlogs-
jaren werd er door burgers druk geoefend om snel te kunnen handelen in tijden van
rampspoed. ehbo-afdelingen werkten samen met de plaatselijke Luchtbescher-
mingsdienst. Al in 1936 werden burgemeesters bij wet verplicht om maatregelen ter
bescherming van de bevolking uit te voeren ten aanzien van de organisatie van hulp-
diensten, verduistering en alarmering. Dit leidde in de meeste plaatsen tot de oprich-
ting van een Luchtbeschermingsdienst, een vrijwilligersorganisatie die in tijden van
gevaar en bij rampen in actie moest komen. Een goede Eerste Hulp Bij Ongelukken
was daarvoor belangrijk. Want zoals op de propaganda avonden van de ehbo werd
benadrukt, verkeerde hulp kon juist veel kwaad doen.
e. sMit

59Bezetting Rivierenland40
45

 Tiel 1944 Dolle Dinsdag
Opname (still) uit een bijzonder filmpje gemaakt vanuit een
 woning in de Stationsstraat te Tiel op 5 september 1944. nsb’ers
en sympathisanten van de bezetter verlaten met haastig bijeen
gepakte spullen de stad. Eind augustus, begin september be-
gonnen de geallieerde legers met een snelle opmars dwars door
Frankrijk en België. De geruchtenmachine draaide op volle
toeren, en berichten als zouden de Canadese troepen binnen
enkele dagen Nederland binnentrekken deden de ronde. Op
5 september verspreide Radio Oranje, wat al te voorbarig, het
bericht dat Breda al bevrijd zou zijn: de start van een Dolle Dins-
dag. In bezet Nederland rees de hoop dat de oorlog misschien
snel zou zijn afgelopen en sommigen begonnen al feest te
 vieren. nsb’ers en andere Duitsgezinden die bang waren voor
re presailles zochten een heenkomen in noordelijk Nederland
of richting Duitsland.
Regionaal aRchief RivieRenland

 Culemborg 1944 Klaar voor vertrek
In Culemborg zit een vrouw op 5 september 1944, Dolle Dinsdag,
te wachten bij een vrachtwagen die volgeladen is met huisraad
(en fietsen); klaar voor vertrek. Bij de Duitsers nam de ner-
vositeit begin september 1944 duidelijk toe. De commandant
van de haastig door de Duitsers in elkaar geflanste Waallinie
die in Zaltbommel verbleef, ss Obersturmfuhrer Oskar Pahnke,
gaf zelfs opdracht om de stad te evacueren. Op 6 september
liep Zaltbommel leeg. Daarmee is de stad voor zover bekend
de enige plaats in Nederland die vanwege Dolle Dinsdag is ge-
evacueerd. Pas in de loop van november keerden de inwoners
 geleidelijk terug.
Regionaal aRchief RivieRenland

60 Bezetting Rivierenland40
45

 Titel tekst titel tekst
Net, volor arum Nusa sunt ex et at. Lenda volorum sit autaquiat
andebis et am, commost fugias inctiones alis se liatum quam
quia quatibus si bea cum volorepellut esequamet quidic tem
qui unt ditinctem rem aperit quos com Nim etur, ariam quaese-
nia quodis et laborib eatiasi maximus modisinis seriorum est
et erumet aut volent porias atis aligend uciiscipsae rem escipsu
mquibus estrum est, utae coribusda sitincidem velita dolore,
sint officitatur magnim eostinum arcianis ese idem quatem do-
luptatur sae secessin excessum sintota tissuntur? Volorepellut
esequamet quidic tem qui unt ditinctem rem aperit quos com
Nim etur, ariam quaesenia quodis et laborib eatiasi maximus
modisinis seriorum est et erumet aut volent porias atis aligend
uciiscipsae rem escipsu mquibus estrum est, utae coribusda si-
tincidem velita dolore, sint officitatur magnim eostinum arcia-
nis ese idem quatem doluptatur sae secessin excessum sintota
tissuntur?

 Titel tekst titel tekst
Net, volor arum Nusa sunt ex et at. Lenda volorum sit autaquiat
andebis et am, commost fugias inctiones alis se liatum quam
quia quatibus si bea cum volorepellut esequamet quidic tem
qui unt ditinctem rem aperit quos com Nim etur, ariam quaese-
nia quodis et laborib eatiasi maximus modisinis seriorum est
et erumet aut volent porias atis aligend uciiscipsae rem escipsu
mquibus estrum est, utae corib.

 Titel tekst titel tekst
Net, volor arum Nusa sunt ex et at. Lenda volorum sit autaquiat
andebis et am, commost fugias inctiones alis se liatum quam
quia quatibus si bea cum volorepellut esequamet quidic tem
qui unt ditinctem rem aperit quos com Nim etur, ariam quaese-
nia quodis et laborib eatiasi maximus modisinis seriorum est
et erumet aut volent porias atis aligend uciiscipsae rem escipsu
mquibus estrum est, utae coribusda sitincidem velita dolore,
sint officitatur magnim eostinum arcianis ese idem quatem do-
luptatur sae secessin excessum sintota tissuntur?

61Bezetting Rivierenland40
45

 Titel tekst titel tekst
Net, volor arum Nusa sunt ex et at. Lenda volorum sit autaquiat
andebis et am, commost fugias inctiones alis se liatum quam
quia quatibus si bea cum volorepellut esequamet quidic tem
qui unt ditinctem rem aperit quos com Nim etur, ariam quaese-
nia quodis et laborib eatiasi maximus modisinis seriorum est
et erumet aut volent porias atis aligend uciiscipsae rem escipsu
mquibus estrum est, utae coribusda sitincidem velita dolore,
sint officitatur magnim eostinum arcianis ese idem quatem do-
luptatur sae secessin excessum sintota tissuntur? Volorepellut
esequamet quidic tem qui unt ditinctem rem aperit quos com
Nim etur, ariam quaesenia quodis et laborib eatiasi maximus
modisinis seriorum est et erumet aut volent porias atis aligend
uciiscipsae rem escipsu mquibus estrum est, utae coribusda si-
tincidem velita dolore, sint officitatur magnim eostinum arcia-
nis ese idem quatem doluptatur sae secessin excessum sintota
tissuntur?

 Titel tekst titel tekst
Net, volor arum Nusa sunt ex et at. Lenda volorum sit autaquiat
andebis et am, commost fugias inctiones alis se liatum quam
quia quatibus si bea cum volorepellut esequamet quidic tem
qui unt ditinctem rem aperit quos com Nim etur, ariam quaese-
nia quodis et laborib eatiasi maximus modisinis seriorum est
et erumet aut volent porias atis aligend uciiscipsae rem escipsu
mquibus estrum est, utae corib.

 Titel tekst titel tekst
Net, volor arum Nusa sunt ex et at. Lenda volorum sit autaquiat
andebis et am, commost fugias inctiones alis se liatum quam
quia quatibus si bea cum volorepellut esequamet quidic tem
qui unt ditinctem rem aperit quos com Nim etur, ariam quaese-
nia quodis et laborib eatiasi maximus modisinis seriorum est
et erumet aut volent porias atis aligend uciiscipsae rem escipsu
mquibus estrum est, utae coribusda sitincidem velita dolore,
sint officitatur magnim eostinum arcianis ese idem quatem do-
luptatur sae secessin excessum sintota tissuntur?

128 40
45Colofon Rivierenland

c o l o f o n

u i t g a v e

wbooks, Zwolle
info@wbooks.com
www.wbooks.com

t e k s t 	 e n 	 s a m e n s t e l l i n g

Sil van Doornmalen

v o r m g e v i n g

Riesenkind, ’s-Hertogenbosch

Rivierenland 40-45 verschijnt in de 40-45 reeks over lokale en regio nale
geschiedenis van de Tweede Wereldoorlog in Nederland. De reeks is
gebaseerd op het concept van Het Grote 40-45 Boek, naar een idee van
Erik Somers en René Kok.

Deze uitgave kwam tot stand met advies van Erik Somers en René Kok,
beiden als historicus verbonden aan het niod instituut voor oorlogs-
holocaust- en genocidestudies.

© 2016 wbooks/Sil van Doornmalen

Alle rechten voorbehouden. Niets uit deze uitgave mag worden ver-
veelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand,
of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektro-
nisch, mechanisch, door fotokopieën, opnamen of op enige andere
wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft ernaar gestreefd de rechten met betrekking tot de
illustraties volgens de wettelijke bepalingen te regelen. Degenen die
desondanks menen zekere rechten te kunnen doen gelden, kunnen
zich alsnog tot de uitgever wenden.

Van werken van beeldende kunstenaars aangesloten bij een cisac-
organisatie is het auteursrecht geregeld met Pictoright te Amsterdam.
© c/o Pictoright Amsterdam 2016.

isbn 978 94 625 8122 7
nuR 689, 693

o o k 	 i n 	 d e z e 	 r e e k s

40
45

A
rnhem

40
45

September 1944: jonge Duitse militairen hebben een Engelse Jeep buit-
gemaakt; achterop zitten twee Engelse krijgsgevangenen die naar Musis
 Sacrum gebracht worden. Operatie Market Garden had de bevrijding van
 Europa dichterbij moeten brengen, maar verwerd tot de Slag om Arnhem.
De oorlog duurde nog meer dan een half jaar langer.
Arnhem herbergde gedurende de vijf oorlogsjaren een enorm aantal Duitse
militairen en instellingen: het Dienstpostamt, de Deutsche Buchhandlung en
het militaire vliegveld Deelen. Tussen al dat militair vertoon leefden de
 Arnhemmers in hun bezette stad. Wat was het lot van de Joodse Arnhem-
mers? Wat deed de bezetting met het dagelijks leven, met vervoer, sport,
cultuur? Na 17 september 1944 werd alles anders. De bevolking evacueerde,
de stad was verlaten en werd systematisch leeggeroofd en geplunderd.
 Arnhem kende in april 1945 geen feestelijke bevrijding. De geallieerden
 troffen een desolate en verwoeste stad. Slechts 145 huizen waren zonder
schade ge bleven. ‘Het gras groeide hoog in de straten.’

Drs. Ingrid D. Jacobs is Neerlandicus.
Ze schrijft over cultuur en geschiedenis.
Gelder land en Arnhem vormen een
zwaartepunt in haar werk en onderzoek.

Arnhem 40-45 is het verhaal van een stad
in de Tweede Wereldoorlog

40
45A

rnhem

ingrid d. jacobs

in
g

r
id d. ja

c
o

b
s

Deze uitgave kwam tot stand met advies van Erik Somers en René Kok, beiden als historici
verbonden aan het NIOD instituut voor oorlogs-, holocaust- en genocidestudies.

40
45

D
ordrecht

40
45

Dordrecht lag op de route die de Duitsers hadden uitgestippeld om zo snel
mogelijk in het regeringscentrum in Den Haag te komen. Zij wilden de
Zwijndrechtse brug en de brug over het Hollandsch Diep onbeschadigd in
handen krijgen. Vier dagen lang is er hevig gevochten in de stad. Intussen,
buiten het strijdgewoel, probeerden de Dordtenaren het dagelijks leven
weer op te pakken.

Zo’n 100 bijzondere en indrukwekkende beelden geven een beeld van de
stad in oorlogstijd: van de voorbereiding op de oorlog – die volledig on­
toereikend bleek – en de overrompelende intocht van de Duitsers, tot de
h eimelijke overtochten per kano tussen bezet en bevrijd gebied.

Als freelance journalist heeft Wim van
Wijk (1953) vele jaren en in diverse kranten
over Dordrecht geschreven. Ook heeft
hij meerdere boeken over de stad en het
eiland op zijn naam staan.

Dordrecht: een stad op de grens van
bezetting en vrijheid

wim Van wiJk

w w w . w b o o k s . c o m

Deze uitgave kwam tot stand met advies van Erik Somers en René Kok, beiden als historici
verbonden aan het NIOD instituut voor oorlogs­, holocaust­ en genocidestudies.

w
im

 V
a

n
 w

iJk

wim Van wiJk

40
45D

ordrecht

D
renthe

40
45D

renthe

m
ic

H
ie

l g
e

r
d

in
g

micHiel a.w. gerding

40
45

40
45

Drenthe heeft een aparte plaats in de Nederlandse oorlogsgeschiedenis.
Dat heeft te maken met de aanwezigheid van het Kamp Westerbork als
nationale verzamelplaats waarvandaan meer dan 100.000 joden, roma
en sinti zijn afgevoerd naar de vernietigingskampen in Polen. Daarnaast
waren er tal van werkkampen die stamden uit de vooroorlogse crisistijd en
die door de bezetter voor diverse doeleinden werden gebruikt. Heel veel
oorlogsschade heeft Drenthe niet geleden, maar dat betekent niet dat de
oorlog niet diep ingreep in het leven van alledag. Dat gold voor de mensen
die zich verzetten tegen de Duitse overheersing, maar ook voor hen die
zich in meerdere of mindere mate voegden naar de bezetter. Het verzet
was verhoudingsgewijs omvangrijk en de terreur daartegen buitengewoon
bruut. Diepe wonden zijn geslagen die nog altijd niet helemaal zijn geheeld.

Over vele plaatsen in Drenthe is een oorlogs geschiedenis verschenen, maar
over de provincie als geheel ontbrak die. Met dit rijk geïllustreerde boek
wordt in die leemte voorzien.

Dr. Michiel A.W. Gerding is sinds 1983
werk zaam als provinciaal historicus. Tal
van publicaties staan op zijn naam. In
1985 verscheen van zijn hand een lesbrief
over de oorlog in Drenthe die nog steeds
hier en daar in het onderwijs wordt ge-
bruikt. Bijna dertig jaar later krijgt deze
een opvolger met dit boek.

Drenthe 40-45 vertelt het verhaal van de
provincie in de Tweede Wereldoorlog

w w w . w b o o k s . c o m

D
renthe

m
ic

H
ie

l a.w
. g

e
r

d
in

g

Deze uitgave kwam tot stand met advies van Erik Somers en René Kok, beiden als historici
verbonden aan het niod instituut voor oorlogs-, holocaust- en genocidestudies.

40
45

D
elft

40
45

Dordrecht lag op de route die de Duitsers hadden uitgestippeld om zo snel
mogelijk in het regeringscentrum in Den Haag te komen. Zij wilden de
Zwijndrechtse brug en de brug over het Hollandsch Diep onbeschadigd in
handen krijgen. Vier dagen lang is er hevig gevochten in de stad. Intussen,
buiten het strijdgewoel, probeerden de Dordtenaren het dagelijks leven
weer op te pakken.

Zo’n 100 bijzondere en indrukwekkende beelden geven een beeld van de
stad in oorlogstijd: van de voorbereiding op de oorlog – die volledig on­
toereikend bleek – en de overrompelende intocht van de Duitsers, tot de
h eimelijke overtochten per kano tussen bezet en bevrijd gebied.

Als freelance journalist heeft Wim van
Wijk (1953) vele jaren en in diverse kranten
over Dordrecht geschreven. Ook heeft
hij meerdere boeken over de stad en het
eiland op zijn naam staan.

Dordrecht: een stad op de grens van
bezetting en vrijheid

w w w . w b o o k s . c o m

Deze uitgave kwam tot stand met advies van Erik Somers en René Kok, beiden als historici
verbonden aan het NIOD instituut voor oorlogs­, holocaust­ en genocidestudies.

tr
u

d
y v

a
n

 w
e

e
s

40
45D

elft

trudy van wees

40
45

Rotterdam

40
45

Rotterdam heeft het gedurende de oorlogsjaren zwaar te verduren gehad.
Vijf dagen slechts had de rampzalige oorlog in mei 1940 geduurd. Vijf lange
jaren van Duitse bezetting volgden. Kort na de meidagen werden de bombar-
dementen op de stad hervat – de oorlog ging dus gewoon door – en geleidelijk
groeide de repressie en begon de vervolging van joden en verzetsmensen.
Daarnaast werden veel mannen verplicht in Duitsland te werken; vrouwen
en kinderen bleven alleen achter. De schaarste nam bovendien steeds meer
toe. Die ging in de Hongerwinter haar tol eisen. In dezelfde barre periode
werden 52.000 Rotterdamse mannen opgepakt en weggevoerd. En dit alles
speelde zich af in een gehavende, onttakelde en volledig ontwrichte stad.

Dr. J.L. van der Pauw is historicus. Eerder
publiceerde hij onder meer het omvang-
rijke standaardwerk Rotterdam in de Tweede
Wereld oorlog. Aan dit boek werd in 2008 de
Mr. J. Dutilhprijs toegekend voor de beste
historische publicatie over Rotter dam in de
periode 2006-2007.

Rotterdam 40-45 vertelt het verhaal van de stad
in de Tweede Wereldoorlog.

J.l. Van der paUwJ.l. Van der paUw

40
45Rotterdam

w w w . w b o o k s . c o m

J.l. V
a

n
 d

e
r p

a
U

w

i n s a m e n w e r k i n g m e t
s t a d s a r c H i e F r o t t e r d a m

40
45

U
trecht

40
45

Dordrecht lag op de route die de Duitsers hadden uitgestippeld om zo snel
mogelijk in het regeringscentrum in Den Haag te komen. Zij wilden de
Zwijndrechtse brug en de brug over het Hollandsch Diep onbeschadigd in
handen krijgen. Vier dagen lang is er hevig gevochten in de stad. Intussen,
buiten het strijdgewoel, probeerden de Dordtenaren het dagelijks leven
weer op te pakken.

Zo’n 100 bijzondere en indrukwekkende beelden geven een beeld van de
stad in oorlogstijd: van de voorbereiding op de oorlog – die volledig on­
toereikend bleek – en de overrompelende intocht van de Duitsers, tot de
h eimelijke overtochten per kano tussen bezet en bevrijd gebied.

Als freelance journalist heeft Wim van
Wijk (1953) vele jaren en in diverse kranten
over Dordrecht geschreven. Ook heeft
hij meerdere boeken over de stad en het
eiland op zijn naam staan.

Dordrecht: een stad op de grens van
bezetting en vrijheid

w w w . w b o o k s . c o m

Deze uitgave kwam tot stand met advies van Erik Somers en René Kok, beiden als historici
verbonden aan het NIOD instituut voor oorlogs­, holocaust­ en genocidestudies.

a
d v

a
n

 l
ie

m
p

t

40
45U

trecht

ad van liempt

40
45

40
45

In Zeeland verliep de bezetting anders dan in de rest van Nederland. De
Westerschelde was als toegangsweg tot grote delen van Europa strategisch
van groot belang. Om de Westerschelde in handen te krijgen, moest Zeeland
het eerst bevrijd worden. Zo kon de aanvoer naar Antwerpen op gang ko-
men en kon het leger van de geallieerden verder trekken. Na D-Day was de
Slag om de Schelde de belangrijkste strijd in de bevrijding van Nederland.

Maar hoe verging het de Zeeuwen gedurende de vijf oorlogsjaren? De be-
volking was voortdurend op de vlucht. Dat betekende voor de bevolking
dat alles wat veilig en vertrouwd was, onder druk stond. Dit fotoboek geeft
een beeld van de meidagen van 1940, het verloop van de bezettingsjaren,
dagelijks leven, collaboratie en verzet. Veronica Frenks verzamelde tal-
rijke foto’s uit collecties in binnen- en buitenland. De foto’s geven een in-
dringend beeld van gewone mensen in ongewone omstandigheden. .

Veronica Frenks is onderzoeker, publicist
en tentoonstellingsmaker met grote
belangstelling voor cultuurhistorische
onderwerpen.

Zeeland 40-45 vertelt het verhaal van de provincie
in de Tweede Wereldoorlog

Zeeland

40
45Zeeland

Veronica Frenks

V
e

r
o

n
ic

a F
r

e
n

k
s

Deze uitgave kwam tot stand met advies van Erik Somers en René Kok, beiden als historici
verbonden aan het niod instituut voor oorlogs-, holocaust- en genocidestudies.

40
45

G
roningen

40
45

De foto’s in Groningen 40-45 vertellen het verhaal van stad en provincie
Groningen in oorlogstijd. Ze werden onder andere gemaakt door persfoto-
grafen, onderduikers, verzetsmensen, Duitse soldaten, politieagenten,
nsb’ers, evacués en geallieerde bevrijders. Uiteraard pakten ook ‘gewone
Groningers’ de camera om het gewone leven onder ongewone omstandig-
heden vast te leggen.
Het overgrote deel van de ruim 140 geselecteerde foto’s werd nooit eerder
gepubliceerd. Ze zaten ruim zeventig jaar verborgen in particuliere foto-
albums of archieven. Samen met krantenberichten, dagboekfragmenten
en persoonlijke herinneringen brengen ze de jaren 1940-1945 op ooghoogte
in beeld.

Groningen 40-45 werd samengesteld door
Bettie Jongejan (Oorlogs- en Verzets-
centrum Groningen), Michael Hermse en
Harry Romijn (rhc Groninger Archieven)
en historicus Martin Hillenga.

Groningen 40-45: oorlog op ooghoogte

w w w . w b o o k s . c o m

Deze uitgave kwam tot stand met advies van Erik
Somers en René Kok, beiden als historici verbonden
aan het niod instituut voor oorlogs-, holocaust- en
genocidestudies.

m
a

r
tin

 H
il

l
e

n
g

a e.a.

40
45G

roningen

martin Hillenga e.a.

Ingrid D. Jacobs

J.L. van der Pauw
(uitverkocht)

Wim van Wijk

Ad van Liempt Veronica Frenks

Michiel A.W. GerdingTrudy van der Wees Martin Hillenga e.a.

Arjen A.A.J. Bosman

40
45

N
oord-Brabant

40
45

Noord-Brabant herdenkt in 2014 dat het zeventig jaar geleden grotendeels
bevrijd werd van de Duitse bezetting in de Tweede Wereldoorlog. Bij die
 gelegenheid verschijnt dit bijzondere fotoboek, waarin voor het eerst een
alomvattend beeld wordt gegeven van de oorlogsjaren in deze provincie.
Van de strijd in de meidagen en de aanloop daarnaar toe tot de storm-
achtig verlopen bevrijding in de herfst van 1944 en de maanden daarna,
toen het Zuiden de overgang beleefde van vrijheid naar vrede. Maar ook
is er aandacht voor de bezettingsjaren, de collaboratie, het verzet en de
 vervolging.

Provinciaal historicus Jan van Oudheusden
(1949) verzamelde talrijke foto’s uit privé-
verzamelingen en openbare collecties in
binnen- en buitenland. De mooiste daar-
van, bekende maar ook diverse niet eerder
gepubliceerde foto’s, werden geselecteerd
voor dit boek. Samen geven zij een fascine-
rend en soms ontroerend beeld van gewone
mensen in ongewone omstandigheden.

Noord-Brabant 40-45 vertelt het verhaal van de
 provincie in de Tweede Wereldoorlog

40
45N

oord-Brabant

W W W . W B O O K S . C O M

Deze uitgave kwam tot stand met advies van Erik Somers en
René Kok, beiden als historici verbonden aan het niod instituut
voor oorlogs-, holocaust- en genocidestudies. JAN VAN OUDHEUSDEN

JA
N

 V
A

N
 O

U
D

H
E

U
S

D
E

N

o40-45-NoordBrabant-rug19mm-DEF.indd 1 12-08-2014 10:26:29

40
45

Tw
ente

40
45

Dordrecht lag op de route die de Duitsers hadden uitgestippeld om zo snel
mogelijk in het regeringscentrum in Den Haag te komen. Zij wilden de
Zwijndrechtse brug en de brug over het Hollandsch Diep onbeschadigd in
handen krijgen. Vier dagen lang is er hevig gevochten in de stad. Intussen,
buiten het strijdgewoel, probeerden de Dordtenaren het dagelijks leven
weer op te pakken.

Zo’n 100 bijzondere en indrukwekkende beelden geven een beeld van de
stad in oorlogstijd: van de voorbereiding op de oorlog – die volledig on­
toereikend bleek – en de overrompelende intocht van de Duitsers, tot de
h eimelijke overtochten per kano tussen bezet en bevrijd gebied.

Als freelance journalist heeft Wim van
Wijk (1953) vele jaren en in diverse kranten
over Dordrecht geschreven. Ook heeft
hij meerdere boeken over de stad en het
eiland op zijn naam staan.

Dordrecht: een stad op de grens van
bezetting en vrijheid

WWW.WBOOKS .COM

Deze uitgave kwam tot stand met advies van Erik Somers en René Kok, beiden als historici
verbonden aan het NIOD instituut voor oorlogs­, holocaust­ en genocidestudies.

vv

40
45Tw

ente

Jan van Oudheusden Jan Haverkate,
Gerard Vaanholt,
Adrie Roding

40
45

D
en H

aag

40
45

Dordrecht lag op de route die de Duitsers hadden uitgestippeld om zo snel
mogelijk in het regeringscentrum in Den Haag te komen. Zij wilden de
Zwijndrechtse brug en de brug over het Hollandsch Diep onbeschadigd in
handen krijgen. Vier dagen lang is er hevig gevochten in de stad. Intussen,
buiten het strijdgewoel, probeerden de Dordtenaren het dagelijks leven
weer op te pakken.

Zo’n 100 bijzondere en indrukwekkende beelden geven een beeld van de
stad in oorlogstijd: van de voorbereiding op de oorlog – die volledig on­
toereikend bleek – en de overrompelende intocht van de Duitsers, tot de
h eimelijke overtochten per kano tussen bezet en bevrijd gebied.

Als freelance journalist heeft Wim van
Wijk (1953) vele jaren en in diverse kranten
over Dordrecht geschreven. Ook heeft
hij meerdere boeken over de stad en het
eiland op zijn naam staan.

Dordrecht: een stad op de grens van
bezetting en vrijheid

W W W . W B O O K S . C O M

Deze uitgave kwam tot stand met advies van Erik Somers en René Kok, beiden als historici
verbonden aan het NIOD instituut voor oorlogs­, holocaust­ en genocidestudies.

M
A

A
R

T
E

N
 V

A
N

 D
O

O
R

N

vv

40
45D

en H
aag

MAARTEN VAN DOORN

o40-45-DenHaag-rug16mm-v1.indd 1 11-11-2014 11:20:48

Maarten van Doorn

40
45

Leiden

40
45

Dordrecht lag op de route die de Duitsers hadden uitgestippeld om zo snel
mogelijk in het regeringscentrum in Den Haag te komen. Zij wilden de
Zwijndrechtse brug en de brug over het Hollandsch Diep onbeschadigd in
handen krijgen. Vier dagen lang is er hevig gevochten in de stad. Intussen,
buiten het strijdgewoel, probeerden de Dordtenaren het dagelijks leven
weer op te pakken.

Zo’n 100 bijzondere en indrukwekkende beelden geven een beeld van de
stad in oorlogstijd: van de voorbereiding op de oorlog – die volledig on­
toereikend bleek – en de overrompelende intocht van de Duitsers, tot de
h eimelijke overtochten per kano tussen bezet en bevrijd gebied.

Als freelance journalist heeft Wim van
Wijk (1953) vele jaren en in diverse kranten
over Dordrecht geschreven. Ook heeft
hij meerdere boeken over de stad en het
eiland op zijn naam staan.

Dordrecht: een stad op de grens van
bezetting en vrijheid

W W W . W B O O K S . C O M

Deze uitgave kwam tot stand met advies van Erik Somers en René Kok, beiden als historici
verbonden aan het NIOD instituut voor oorlogs­, holocaust­ en genocidestudies.

H
A

N
S B

LO
M

 | A
L

P
H

O
N

S S
IE

B
E

LT

40
45Leiden

HANS BLOM | ALPHONS SIEBELT

Hans Blom,
Alphons Siebelt

40
45

Zw
olle

40
45

10 mei 1940. Zwollenaren kijken vol ongeloof naar de Duitse militairen die
de stad inrijden. De stad is offi cieel bezet. Het optimisme dat het allemaal
wel zal meevallen, slaat om in woede en frustratie als de bezetter zich steeds
dwingend met alle aspecten van het bestaan bemoeit. Weerstand tegen de
maatregelen van de bezetter, de deportatie van joden en de tewerkstelling
van mannen leidt tot onderduiken, verzet en illegaliteit.

Dit boek belicht het leven in Zwolle tijdens de Tweede Wereldoorlog, aan
de hand van vele bijzondere beelden uit de archieven van het Historisch
Centrum Overijssel en van de Stichting Collectie Zwolle 40-45. De korte
teksten geven inzicht in het leven van alledag en bieden veel achtergrond-
informatie.

Herman Aarts is oud-directeur van het
Stedelijk Museum Zwolle en publiceert
over regionaal historische onderwerpen.
Paul Harmens is medewerker van
het Historisch Centrum Overijssel en
 specialist op het gebied van de Tweede
Wereldoorlog in de regio Zwolle.

Zwolle 40-45 vertelt het verhaal van de stad
in de Tweede Wereldoorlog

H
e

r
m

a
n

 a
a

r
ts | p

a
U

l H
a

r
m

e
n

s

Herman aarts | paUl Harmens

40
45Zw

olle

Deze uitgave kwam tot stand met advies van Erik Somers en René Kok, beiden als historici
verbonden aan het niod instituut voor oorlogs-, holocaust- en genocidestudies.

Herman Aarts,
Paul Harmens

40
45

Leeuw
arden

40
45

w w w . w b o o k s . c o m

l
e

e
n

d
e

r
t p

l
a

is
ie

r | g
e

r
k k

o
o

p
m

a
n

s

vv

40
45Leeuw

arden

leendert plaisier | gerk koopmans

Leeuwarden 40-45 vertelt het verhaal
van de stad in oorlogstijd

Deze uitgave kwam tot stand met advies van Erik Somers en René Kok, beiden als historici
verbonden aan het NIOD instituut voor oorlogs-, holocaust- en genocidestudies.

Op zaterdag 11 mei 1940 trokken Duitse troepen zonder een schot te hebben
gelost Leeuwarden binnen. Zondag 15 april 1945 reden de Canadese be vrijders
de Friese hoofdstad binnen en ook toen werd geen schot gelost. Daartussen
liggen vijf bezettingsjaren die het karakter van Leeuwarden blijvend hebben
veranderd. Meer dan vijfhonderd joodse Leeuwarders werden verjaagd en
vermoord, de oude binnenstad was haar joodse hart kwijt.

Leeuwarden was van militair strategische betekenis vanwege het Duitse mi-
litaire vliegveld, de Fliegerhorst. De vliegbasis is meerdere malen bestookt.
Driemaal kwamen de bommen niet op de basis terecht, maar in de stad.

Leeuwarden vervulde als hoofdstad van Friesland een centrale rol in het
 Friese verzet. Hoogtepunt van het gezamenlijke Friese verzet was de bevrij-
ding van 51 verzetsmensen uit de Leeuwarder gevangenis op 8 december
1944. Een spectaculaire actie, die in de herinnering is blijven voortleven
dankzij de film die erover is gemaakt: De Overval.

Leendert Plaisier (historisch publicist)
en Gerk Koopmans (oud-directeur
 Verzetsmuseum Friesland) hebben tal
van publicaties over de geschiedenis
van Leeuwarden op hun naam staan.

Leendert Plaisier, Gerk
Koopmans

40
45

Rivierenland

40
45

Het oorlogsgeweld trof de inwoners van het rivierengebied hard. In mei
1940 vonden gevechten plaats bij de Betuwestelling, in het verlengde van de
Grebbe berg tussen Kesteren en Ochten. Alle spoor- en verkeersbruggen in de
streek werden door Nederlandse militairen opgeblazen. Een deel van de be-
volking moest evacueren. Tijdens de oorlogsjaren waren de kleine steden Tiel,
Culemborg en Zaltbommel de centra van waaruit de bezetter in het gebied
optrad. De Duitsers brachten er soldaten en politie onder en de nsb manifes-
teerde zich daar nadrukkelijk. De met zachte hand begonnen bezetting werd
allengs bruter. Maatregelen tegen joodse inwoners, gedwongen leveranties
en de arbeidsdienst riepen weerstand op. Bezetting werd onderdrukking.

De laatste acht maanden van de oorlog vormden de rivieren Maas en Waal
de frontlinie tussen Duitse en Geallieerde troepen. Voor de tweede keer in
de oorlog moest een deel van de inwoners evacueren. In december 1944 werd
de Betuwe ten oosten van het Amsterdam-Rijnkanaal onder water gezet. De
streek behoorde tot een van de zwaarst getroffen gebieden in Nederland.
De wederopbouw werd er voortvarend aangepakt.

Historicus Sil van Doornmalen (1965) verzamelde foto’s
uit de rijke collecties van het Regionaal Archief Rivieren-
land, maar ook uit particuliere collecties en erfgoed-
instellingen in binnen- en buitenland. Een selectie
daarvan, waaronder onbekend materiaal, vertelt de
geschiedenis van vijf bewogen jaren tussen de rivieren.

Rivierenland 40-45 vertelt het verhaal
van het westelijk Gelders rivierengebied

in de Tweede Wereldoorlog

w w w . w b o o k s . c o m

s
il v

a
n

 d
o

o
r

n
m

a
l

e
n

vv

40
45Rivierenland

sil van doornmalen

Deze uitgave kwam tot stand met advies van Erik Somers en René Kok, beiden als historicus
verbonden aan het nIOD instituut voor oorlogs-, holocaust- en genocidestudies.

