

Geert-Jan Mellink, Peter Saal en Steven van Schuppen

Verdreven voor de Atlantikwall

Ontruiming en afbraak van de
Nederlandse kuststreek, 1942-1945

W BOOKS

Verdreven voor de Atlantikwall

Ontruiming en afbraak van de
Nederlandse kuststreek, 1942-1945

Geert-Jan Mellink

Peter Saal

Steven van Schuppen

hoofdstuk 1	
Inleiding	8
hoofdstuk 2	
Wachten op de invasie	18
hoofdstuk 3	
De organisatie van de evacuaties	29
hoofdstuk 4	
De organisatie van de sloop	47
hoofdstuk 5	
De evacuaties in Den Haag	63
hoofdstuk 6	
De kuststreek raakt ontvolkt	80
hoofdstuk 7	
Opvang in de provincie	106
hoofdstuk 8	
De sloop	116
hoofdstuk 9	
Terugkeer	134
hoofdstuk 10	
Wederopbouw	140
hoofdstuk 11	
Epiloog	168

Inleiding

Vorige bladzijde:
April 1944. Veld-
maarschalk Erwin
Rommel inspecteert
de Atlantikwall
aan de Franse of
Belgische kust.

“Deze gedwongen verhuizing van Nederlandse burgers naar streken waarvan de bewoners zo totaal verschilden in levensopvatting en gewoonten, is wel een van de gevolgen van de wereldoorlog geweest die lang in het geheugen bewaard blijven zal en waarvan ook de geschreven historie gewagen zal.”¹

De burgemeester van de Friese gemeente Ferwerderadeel schreef dit in een brief van 31 januari 1946 aan de Evacuatiecommissie. Met de Nederlandse burgers bedoelde hij de duizenden evacués uit de Hollandse kuststreek die hun huizen hadden moeten verlaten voor de aanleg van de Atlantikwall, en onderdak hadden gevonden in Friesland. De uitspraak van de burgemeester lijkt naïef in het licht van Jodenvervolging, de Hongerwinter, bombardementen en oorlogshandelingen, maar hij zal zijn woorden ongetwijfeld oprecht gemeend hebben; de verschrikkingen van de oorlog waren in het uiterste noorden van Friesland tijdens de bezetting ver weg en de evacués waren voor hem waarschijnlijk het meest zichtbare gevolg.

Maar de burgemeester heeft wel degelijk een punt. De massale gedwongen evacuaties in de periode 1942-1945 zouden zeker onderdeel moeten zijn geworden van onze canon van de Tweede Wereldoorlog.² Maar dat is niet gebeurd. Evenmin hebben de grootschalige sloop van de bebouwing in de kuststreek en de omvangrijke inundaties van laaggelegen gebieden een plek in onze collectieve herinnering gekregen. Het enige wat eigenlijk nog rest van de Atlantikwall, de Duitse verdedigingslinie langs de West-Europese kust die liep van de grens van Noorwegen met Rusland tot de Spaanse grens, is geen herinnering, maar zijn de zichtbare fysieke overblijfselen in het landschap.

Misschien hebben we daar al een van de oorzaken te pakken waarom de ontruiming en onttaking van de kuststreek tot een vergeten episode zijn geworden: de nadruk op de

bunkers, en in het algemeen de oriëntatie op het militaire aspect van de Atlantikwall, heeft geleid tot een gebrek aan belangstelling voor het menselijke aspect. Wellicht dat hieraan ook de kloof tussen militaire historici en algemene historici debet is.

Wat ongetwijfeld ook mee heeft gespeeld is dat de Atlantikwall in Nederland niet geassocieerd wordt met strijd en oorlogshandelingen. Deze beeldvorming is bovendien onjuist, want in Zeeland werden de Duitsers tijdens de Slag om de Schelde eind 1944 pas na geforceerde inundaties en hevige gevechten door de geallieerden uit hun posities in de Atlantikwall verdreven en tot overgave gedwongen.

Maar ook de nadruk op de (Duitse) militaire aspecten kan het gebrek aan belangstelling voor de sociaal-maatschappelijke gevolgen van de aanleg van de Atlantikwall niet verklaren. Wat als een mogelijke verklaring overblijft is dat de gebeurtenissen destijds niet als ingrijpend zijn ervaren door de slachtoffers, en ze na de bevrijding onderdeel werden van de niet-meer-omkijken-cultuur. Tijdens interviews voor dit boek bleek inderdaad dat de meeste geïnterviewden geen uitgesproken negatieve herinneringen hadden aan de evacuaties. Maar destijds waren ze kinderen en die passen zich over het algemeen snel aan nieuwe omstandigheden aan. Zo blijkt uit de interviews dat evacués die in de provincie waren ondergebracht, het erg naar hun zin hadden in de nieuwe, onbekende wereld waarin ze terecht kwamen. Het was er overzichtelijk, er was ruimte en ze kregen persoonlijke aandacht die ze thuis vaak misten.

Voor kinderen die niet hoefden te verhuizen, of in hun eigen stad of dorp mochten blijven wonen, veranderde er weinig. Sommigen hadden zelfs de tijd van hun leven. “Ja, die sloop dat was ook weer een belevenis voor ons. Mochten we meerijden met die karren naar het kanaal”, herinnert zich een inwoner van Katwijk. Van de ernst van de gebeurtenissen werden de kinderen onwetend gehouden. Aan tafel werd er nooit over gesproken. Een inwoner van Hoek van Holland: “We probeerden wel eens wat te vragen, maar dan zei mijn vader altijd: ‘Maar het is al erg genoeg’. Ja, dat woord ‘erg’ werd veel gebruikt.”

Zo weten we dus wel wat de ervaringen van kinderen waren, maar vrijwel niet hoe volwassenen op de gebeurtenissen reageerden. Met Lou de Jong mogen we er van uitgaan dat de meeste burgers in het toenmalige Nederland met zijn geringe mobiliteit in sterke mate gehecht waren aan hun woning, en diep geworteld waren in hun buurt, stad of dorp, en dat vooral veel oude mensen de evacuaties als een allesverstorende ingreep zullen hebben ervaren.³

De afbraak roept gek genoeg minder emoties op dan de gedwongen ontruiming, althans afgaande op het onderzochte archiefmateriaal. Dat zou kunnen komen doordat het eigen woningbezit destijds klein was en de meeste mensen een huurwoning hadden waaraan ze niet bovenmatig gehecht waren. Maar die opvatting is weer in strijd met Lou de Jongs uitspraak dat de mensen destijds erg gehecht waren aan hun woning en hun buurt. Hoe huiseigenaren op de sloop van hun bezit reageerden is nagenoeg onbekend door het ontbreken van documentatie en getuigenissen. Over het alge-

meen was er sprake van gelatenheid en berusting. Volgens de Duitsers kwam dat ook omdat de getroffenen wel begrepen dat het besluit tot sloop een rationele afweging was geweest, inherent aan oorlogsvoering. Niettemin kan men zich voorstellen dat bijvoorbeeld de eigenaren van de gesloopte villa's in de Haagse wijk Zorgvliet op zijn minst onaangenaam verrast moeten zijn geweest bij de mededeling dat hun bezit tegen de vlakte ging.

Wat vrijwel vergeten wordt, zijn de gevolgen van de ontruiming voor het bedrijfsleven. Niet alleen gezinnen en huishoudens waren namelijk slachtoffer van de ontruiming, maar ook vele honderden eigenaren van winkels en bedrijven. Hun zaak werd gesloten, verplaatst of afgebroken. Winkeliers kregen in veel gevallen weliswaar vervangende winkelruimte aangeboden, maar die bevond zich vaak ver van de oorspronkelijke vestigingsplek en kon nauwelijks als een volwaardig alternatief beschouwd worden. Hoe het al deze ondernemers en hun nering verging tijdens en na de bezetting is nageoeg onbekend, en valt ook buiten het bestek van deze uitgave.

Op lokaal niveau zijn de evacuatie vaak wel bekend uit familieverhalen en de overlevering, maar lijkt het om geïsoleerde gebeurtenissen te gaan die alleen relevantie hebben voor de plaatselijke gemeenschap. Inzicht in de achtergronden ontbreekt vaak, en de historische betekenis van bijvoorbeeld beeldmateriaal wordt onvoldoende onderkend. Zo draait in de beslotenheid van het Katwijk Museum al jaren een bijzondere film die de destijds aan de boulevard wonende fotograaf Kruijt samenstelde uit illegaal gefilmd materiaal. Het is tekenend dat de film buiten Katwijk vrijwel onbekend is, ondanks de unieke beelden van de evacuatie en de sloop van het zeefront.

Van de sloop zijn amper ooggetuigenverslagen.⁴ Dat zou zich kunnen laten verklaren uit het feit dat het afbraakgebied – net als de locaties van de bunkerbouw – behalve voor de slopers en opzichters zelf verboden terrein was. Wie de vele foto's bekijkt van de sloop in Den Haag, ziet daarop toch vaak gewone burgers en kinderen midden in het sloopgebied.

Waarom de direct betrokkenen – de aannemers, de slopers en de bouwvakkers – nooit hun verhaal hebben gedaan komt waarschijnlijk omdat het hen nooit is gevraagd. Wat dat betreft zou het CABR, het Centraal Archief Bureau Rechtspleging, nog een interessante bron kunnen zijn als dat in 2025 voor iedereen toegankelijk is.⁵ Schaamte kan ook een oorzaak zijn voor het naoorlogse zwijgen. Het waren immers Nederlandse aannemers en hun werknemers die hun dagelijks brood verdienden met het vrijwillig in opdracht van de Duitse bezetter afbreken van de gebouwen en huizen van hun landgenoten. En die daarvoor soms schandalig veel geld vroegen en kregen, en ook nog eens meehielpen bij de bouw van bunkers en andere verdedigingswerken voor de Duitsers.

De ontruiming leggen nog een paar zaken bloot. Een daarvan is het moreel verval dat geleidelijk merkbaar wordt in ons land tijdens de bezetting, en dat tijdens de

evacuaties en sloop duidelijk aan de oppervlakte kwam. De al genoemde bouwwereld die schaamteloos profiteerde van de omstandigheden – veel werk, schaarste op de arbeidsmarkt – is daarvan een voorbeeld, maar ook de transport- en verhuisbranche die de grote vraag naar vervoer tijdens de ontruimingen vertaalde naar exorbitant hoge prijzen. Minder zichtbaar, maar wel opvallend, was de normvervaging bij de bevolking, zowel bij de jeugd als bij de volwassenen. In beide gevallen geldt dat de omstandigheden dat mogelijk maakten. Duizenden leegstaande huizen, vaak nog met een deel van de inboedel erin, stonden uitnodigend te wachten op dieven en plundersaars. Datzelfde gold voor opgeslagen, maar slecht geregistreerde en nauwelijks bewaakte inboedels in pakhuizen. En wat een ieder kon voorzien, gebeurde dan ook. Werkelijk alles wat los en vast zat in de huizen werd gestolen.

Het is begrijpelijk dat mensen hout uit huizen slopen omdat er geen kolen zijn om de kachel mee te stoken, maar het is wat anders als complete inboedels en eigenlijk alles van waarde tijdens vaak nachtelijke strooptochten uit huizen wordt gestolen. Uiteraard maakten de Duitsers zich ook schuldig aan diefstal en confiscatie van bezit, maar de

Kinderen kijken belangstellend naar de activiteiten van de slopers aan de Daal en Bergselaan in Den Haag. Het zijn waarschijnlijk leerlingen van de nabijgelegen Zonnebloemschool. Op de achtergrond houden Nederlandse politieagenten een oogje in het zeil.

diefstal uit de ontruimde huizen is grotendeels het werk geweest van Nederlanders. Na de bevrijding deden zelfs geallieerden en leden van de Binnenlandse Strijdkrachten mee aan de plundering van depots met opgeslagen inboedels. De gemeente Den Haag voerde naar eigen zeggen een ‘hopeloze strijd’ om gemeentewoningen in het evacuatiegebied afgesloten te houden. Elke dag opnieuw waren de woningen opengebroken door Duitsers, bunkerbouwers of inwoners. De gemeente ging zelfs zover dat ze de deuren, sloten, kranen, krukken en andere onderdelen van ontruimde gemeentewoningen in de opslag deed.

Verzoeken om eigendom te respecteren, zoals hier in Den Haag, waren vaak tevergeefs.

De chaos, het gebrek aan toezicht en het wegvallen van de autoriteit van ouders of school (schoolbezoek werd minder en hield in de winter van ‘44-‘45 geheel op) had ook invloed op de jeugd. Niet voor niets beschouwden vooral jongens de bezetting als één groot avontuur. De ‘spannende tijd’ nodigde uit om er op uit te trekken, ontruimde huizen te doorzoeken, rond te hangen. Maar wat onschuldig begon ging van kwaad tot erger. Jeugd die in de ontruimde gebieden samenschool, in portieken urineerde en onwelvoeglijke taal gebruikte, was al iets dat voor die tijd ongehoord was. Diefstal, vernieling en brandstichting waren echter volstrekt nieuwe fenomenen. Burgers beklagden zich bij de autoriteiten over het gedrag van de jeugd, en zelfs de Duitsers spraken er in hun maandrapporten hun verbazing en ontzetting over uit.

‘Het kan niet aan de aandacht ontsnappen, dat de baldadigheid onder de jeugd in de oorlogsjaren hand over hand toenam. Dit verschijnsel behoeft als zodanig geen verwondering te baren, want wat de jeugd in die jaren door ouderen zag doen of nalaten was niet bepaald van paedagogische strekking. Integendeel. Voorbeelden wekken, leerlingen strekken. Maar bovendien nam de jeugd deel aan al die handelingen welke toentertijd zool niet aangemoedigd dan toch als ‘normaal’ werden beschouwd, omdat het abnormale als normaal gold en omgekeerd.’⁶ De zedenverwildering was overigens geen exclusief voorrecht van de grote stad, maar wijd verbreid. In Den Helder en ook in Katwijk werden kinderen die zich niet gedroegen op het politiebureau ingesloten en “op water en brood” gezet. Maar veel hielp het allemaal niet.

In 1950 verscheen *Evacuaties in Nederland* van J. Koolhaas Revers, dat de evacuatie van de burgerbevolking beschreef tijdens de mobilisatie en de meidagen in 1940. Daarna is er eigenlijk nooit meer over het onderwerp gepubliceerd tot de verschijning van *Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog* van Lou de Jong. Hij besteedt in zijn standaardwerk weliswaar beperkt aandacht aan de evacuaties en de sloop, maar is in zijn weergave van de feiten en de achtergronden accuraat en volledig.⁷

Pas met het verschijnen van de boeken van Henk Ambachtsheer (*Van verdediging naar bescherming. De Atlantikwall in Den Haag. 1995*) en van Bart van der Boom (*Den Haag in de Tweede Wereldoorlog. 1995*) ontstaat een vollediger beeld van de evacuaties en de sloop, zij het dat beide werken uitsluitend op Den Haag betrekking hebben en Ambachtsheer het onderwerp hoofdzakelijk behandelt vanuit een militaire invalshoek (de Atlantikwall), en Van der Boom slechts als onderdeel van de Haagse oorlogsgeschiedenis.

Jeugd heeft de ruiten ingegooid bij huizen aan de Sneeuwklompjesstraat in Den Haag.

Waardevolle (deel)studies zijn ook *Zeeland 1940-1945* van Gijs van der Ham, *Den Helder in de Tweede Wereldoorlog* van Rens Schendelaar en *Katwijk 1940 – 1945, Katwijk aan Zee en Katwijk aan den Rijn van dag tot dag* van David en Paul Harff, alhoewel vooral de beide laatste werken zich beperken tot een feitelijke weergave van de gebeurtenissen tussen 1940 en 1945.⁸

Verdreven voor de Atlantikwall vult voor een belangrijk deel de lacune die na het boek van Koolhaas Revers bleef bestaan. Het is het sluitstuk van het onderzoeks- en educatieproject *De grote Volksverhuizing* dat in 2014 is gestart. Doel van het project was het in kaart brengen van de gevolgen van de aanleg van de Atlantikwall in de periode 1942-1945 voor zes specifieke locaties: IJmuiden, Den Helder, Katwijk, Den Haag-Scheveningen, Hoek van Holland en Schouwen-Duiveland. In het boek is die opzet gehandhaafd in de overtuiging dat zo een samenhangend en representatief beeld ontstaat van wat zich in de kuststreek heeft afgespeeld als gevolg van de bouw van de Duitse verdedigingswerken. Het boek beperkt zich niet tot de bezettingsperiode, maar behandelt ook de wederopbouw tot circa 1960. De getroffen steden kregen toen hun huidige uiterlijk. Interessant daarbij is de vraag wat de overwegingen waren van de overheid en de gemeentebesturen bij de plannen voor de invulling van de troosteloze kale vlaktes. Duidelijk wordt in ieder geval wel dat de Duitse sloopwoede sommige gemeenten heel

goed uitkwam bij de realisatie van al bestaande plannen voor stadsontwikkeling en – vernieuwing, of bij de wederopbouwplannen.

De burgemeester van Ferwerderadeel kon niet bevroeden dat de ‘geschreven historie’ pas 70 jaar na zijn uitspraak zou verschijnen, en bijna 75 jaar nadat *Generalkommissar für das Sicherheitswesen*, Hans Albin Rauter, op 19 oktober 1942 het bevel gaf voor de groot-schalige ontruiming van de Nederlandse kuststreek. Met *Verdreven voor de Atlantikwall* zijn nu voor het eerst de feiten en achtergronden van deze dramatische gebeurtenis vastgelegd. En eindelijk wordt ook recht gedaan aan de duizenden mensen die letterlijk huis en haard kwijtraakten en jarenlang niet konden terugkeren naar hun woon- of geboorteplaats, maar die hun verhaal daarover niet gehoord zagen.

De organisatie van de evacuaties

Met het bevel nummer 14 van Von Rundstedt wordt duidelijk dat er in Nederland een ongekeerde volksverhuizing op komst is. De uitbouw van de bestaande verdedigingswerken tot de Atlantikwall is namelijk alleen mogelijk als eerst de bevolking uit de omgeving van de gevormde *Verteidigungsbereiche* en *Stützpunkgruppen* geëvacueerd wordt, vooral die van Den Helder, IJmuiden en Scheveningen.²⁴ Volgens een eigen Duitse schatting uit augustus 1942 zou het gaan om 250.000 personen.²⁵ Waren de autoriteiten wel in staat zulke enorme aantallen op te vangen?

Ons land bereidde zich al vanaf 1939 voor op evacuaties in verband met het dreigende oorlogsgevaar. Om in een oorlogssituatie de afgevoerde burgerbevolking te huisvesten en te verzorgen was destijds de Commissie Afvoer Burgerbevolking (CAB) ingesteld, onderdeel van het ministerie van Binnenlandse Zaken.²⁶ Eind 1939 had het CAB al aan gemeenten die voor opvang waren aangewezen, gevraagd om gegevens aan te leveren over de maximale bergingscapaciteit in het geval van evacuaties. Nog voor de inval van de Duitsers was dit systeem van opvang in werking getreden en waren ongeveer 200.000 mensen geëvacueerd. Het waren voornamelijk bewoners van gebieden die door het Nederlandse leger onder water werden gezet, zoals delen van de vesting Holland, of waar zich belangrijke militaire stellingen (Peel-Raamstelling, Zanddijkstelling, Grebenlinie) bevonden.

Tijdens de Meidagen en na het bombardement op Rotterdam kwamen daar nog eens 200.000 mensen bij, de meesten afkomstig uit Rotterdam, gevolgd door bewoners van Zeeland waar nog tot 17 mei werd gevochten door Franse eenheden en ook inundaties hadden plaatsgevonden.

Inundatie van de
Wijkermeerweg in
Beverwijk in de mei-
dagen van 1940.

Uitgave	WBOOKS, Zwolle info@wbooks.com www.wbooks.com
Tekst	Geert-Jan Mellink Peter Saal Steven van Schuppen
Beeld- en eindredactie	Geert-Jan Mellink
Militair-historische adviezen	Jeroen Rijpsma
Vormgeving	Richard Bos, Wergea
Cartografie	Bob Dinwiddy

Met dank aan

Deze publicatie is mede mogelijk gemaakt door bijdragen aan het project 'De Grote volksverhuizing' door: Stichting 's-Gravenhaags Ondersteuningsfonds voor Boekhandelaren en Uitgevers, G. Ph. Verhagenstichting, Stempels Fonds binnen het Prins Bernhard Cultuurfonds, M.A.O.C Gravin van Bylandt Stichting, Comité 4 & 5 mei, Cultuurfonds Bank Nederlandse Gemeenten, de provincies Noord- en Zuid-Holland, de gemeenten Den Helder, Velsen, Katwijk, Den Haag, Rotterdam en Schouwen-Duiveland

© 2017 WBOOKS

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, 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 illustraties volgens de wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

ISBN 9789462581708
NUR 680

 BOOKS

Uit angst voor een geallieerde invasie begint de Duitse bezetter eind 1941 met de bouw van de Atlantikwall langs de West-Europese kust. Voor de Nederlandse kuststreek heeft de aanleg van deze verdedigingslinie dramatische gevolgen. Vanaf 1942 worden honderdduizenden bewoners gedwongen geëvacueerd uit het *Sperrgebiet*. Tienduizenden van hen worden ondergebracht in het noorden en oosten van het land.

Voor het creëren van vrij schootsveld en de aanleg van bunkers, tankmuren, tankgrachten en mijnevelden laten de Duitsers bovendien vijftienduizend woningen en andere gebouwen langs de kust afbreken. De sloop wordt vrijwillig uitgevoerd door goedbetaalde Nederlandse aannemers.

In het voorjaar van 1944 zetten de Duitsers ook grote delen van Zeeland onder water waardoor nog eens zestigduizend mensen moeten evacueren en duizenden hectares vruchtbaar land voor jaren onbruikbaar worden.

De kustontzuiming heeft de levens van honderdduizenden Nederlanders beïnvloed, en het aanzicht van kustplaatsen als Den Helder, IJmuiden, Zandvoort, Katwijk, Den Haag en Hoek van Holland onherkenbaar veranderd.

Met *Verdreven voor de Atlantikwall* is dit vrijwel onbekende verhaal voor het eerst na 75 jaar gedocumenteerd op basis van uitgebreid archiefonderzoek, interviews en persoonlijke herinneringen. Met veel nog nooit gepubliceerde foto's en overzichtskaarten.

