

40
45

Utrecht

Utrecht

40

45

AD VAN LIEMPT

WBOOKS

in samenwerking met
Het Utrechts Archief

INHOUD

<i>Inleiding</i>	3
BEZETTE STAD	4
HET LEVEN GAAT DOOR	16
STAD DER BEWEGING	30
DE JODENVERVOLGING	48
VERZET	58
BOMBARDEMENTEN	66
SCHAARSTE, HONGER	74
BEVRIJDING	88
WRAAK	100
<i>Illustratieverantwoording</i>	110
<i>Over de auteur</i>	111
<i>Colofon</i>	112

INLEIDING

Het mooie van foto's uit de bezettingsjaren is dat ze die tijd soms zo verrassend, of zelfs beangstigend dichtbij brengen. Er komen ook nog altijd onbekende foto's tevoorschijn, waar dat in toenemende mate voor geldt.

Het nadeel is dat een bloemlezing van dergelijke foto's onmogelijk een getrouwe afspiegeling van de werkelijkheid kan geven. Op de eerste plaats is het een feit dat veel mensen hun laatste fotorolletje bewaarden voor de grote dag van de bevrijding. Daardoor zijn de gebeurtenissen van die dag (inclusief de acties tegen collaborateurs en collaboratrices) overvloedig vastgelegd. Daar staat tegenover dat een aantal belangrijke aspecten van de oorlog zich in het verborgene afspeelde, zodat daar maar heel weinig foto's van zijn. Dat geldt voor de jodendeportaties – het was uitgesproken gevaarlijk daar foto's van te maken. Maar ook allerlei verzetsdaden zijn nooit vastgelegd. Het is bijzonder dat er hier en daar onderduiksituaties zijn gefotografeerd: daar zat vaak wel enig risico aan vast.

Het meest missen we in Nederland foto's van de drie bekendste stakingen in de oorlog. Van de Februaristaking bestaat alleen een vage foto uit Amsterdam. Van de april-meistakingen zijn recent zowaar de eerste foto's opgedoken, uit Vriezenveen, uit Noord-Brabant en uit Groningen – het komt langzamerhand op gang. Van de spoorwegstaking die in september 1944 begon is al helemaal geen relevant beeld te vinden.

Logisch: fotograferen op straat kon gevaarlijk zijn, en was vanaf najaar 1944 in de open lucht zelfs streng verboden.

Voor Utrecht geldt nog een andere factor die het beeld dreigt te vertekenen: Utrecht was door de NSB uitgeroepen tot de

'Stad der Beweging'. De stad waar het hoofdkwartier was gevestigd, waar de parades en andere festiviteiten werden gehouden, waar de 'Leider' Anton Mussert woonde, werkte en hoge gasten ontving. De NSB had geen probleem om aan fotomateriaal te komen; het had een uitgebreide propaganda-afdeling en zelfs een speciaal maandblad, *Fotonieuws*, *Spiegel der Beweging*. Dat stond vol met beelden van de partij, haar leider en haar kader, vaak slome, matige plaatjes, maar soms ook technisch voortreffelijke fotografie. Dat is volop terug te vinden in dit fotoboek over Utrecht in de bezettingsjaren.

En bovendien had Utrecht Nico Jesse. In 1941 was hij eigenlijk nog een amateurfotograaf, maar wel een van uitzonderlijke klasse en stijlvastheid. Zijn kleurendia's brengen de stad tot leven, en drukken je met de neus op het feit dat voor de meeste mensen het leven doorging: de ijscoman in de straat, de mensen op weg naar de bloemenmarkt.

Dat allemaal maakte het samenstellen van dit boek tot een zeer aangename bezigheid, vooral ook dankzij de steun en adviezen van enkele specialisten. René Kok en Erik Somers van het NIOD, Peter Notermans van het Utrechts Archief, en de journalist Ton van den Berg ben ik veel dank verschuldigd. Dat geldt ook voor de particulieren die foto's uit eigen collectie beschikbaar stelden – beelden van het dagelijks leven, van Utrecht op micro-niveau in een onoverzichtelijke, benarde en vaak dramatische periode.

Ad van Liempt

INDUSTRIËLE
MILITÄIRRECHTSCHIE
METAALWARENFABRIEK

% LINSCHOTEN
TEL. 10607

Bezette stad

Wat aan de foto's van de meidagen van 1940 uit de stad Utrecht het meest opvalt is wat er niet op te zien is: verwoeste huizen. De stad is, zou je kunnen zeggen, zonder slag of stoot ingenomen. De slagen en stoten vielen ergens anders, in Rotterdam.

◀ Twee soldaten

Twee Duitse soldaten, door een collega gefotografeerd voor de etalage van de NV Utrechtsche Metaalwarenfabriek aan de Springweg, in de binnenstad. De relaxte manier van door de stad wandelen is typerend: dienst doen in Nederland werd door Duitse soldaten over het algemeen als een buitenkansje gezien, zeker na de zomer van 1941 toen de oorlog tegen de Sovjet-Unie losgebrand was waar miljoenen Duitse soldaten sneuvelden.

Toch heeft het niet veel gescheeld of ook het centrum van Utrecht was door de Henkels en de Messerschmitts in een rokende puinhoop veranderd. De dreigende pamfletten waren al klaar, ze zijn op 14 mei zelfs boven de stad uitgeworpen. De militaire commandant van Utrecht werd erin opgeroepen 'de doelloze strijd op te geven om de stad het lot van Warschau te besparen'. Het 'lot van Rotterdam' wordt niet genoemd – dat kan ook moeilijk anders, want die stad staat op dat moment in brand. De Nederlandse capitulatie is inmiddels echter tot het Duitse opperbevel doorgedrongen, de bommenwerpers kunnen Utrecht links laten liggen: de stad valt onbeschadigd in Duitse handen.

Op 15 mei rijden de colonnes van de bezetter de stad in. Een indrukwekkend bataljon fietsers langs het Merwedekanaal, een lange stoet wagens met Wehrmachtsoldaten door de Wittevrouwenstraat en de Potterstraat. De Utrechters op de stoep lijken het hooguit interessant te vinden. Het is druk bij de bushalte vlak voor de Scalabioscoop. Jonge mannen met elegante hoeden kijken toe, sommigen hangen licht verveeld op hun fiets – van woede verwrongen gezichten zie je nergens.

De dagen erna worden Duitse soldaten een vertrouwd onderdeel van het straatbeeld. Ze zijn ongewapend, ze moeten een vriendelijke indruk maken. Zo wil Rijkscommissaris Arthur Seyss-Inquart het: op 29 mei zegt hij in de Ridderzaal in Den Haag dat 'wij Duitsers aan dit land en zijn volk niet onze politieke overtuiging willen opdringen.'

De bezetting van Utrecht begint ontspannen, de stad lijkt opgelucht dat hevige verwoestingen zijn uitgebleven.

🔴 Opmars per fiets

Duitse soldaten trekken Utrecht binnen. De meesten komen met een vervoermiddel dat er nogal vertrouwenwekkend uitziet: de fiets. Ze rijden keurig in het gelid langs het water, op de Leidseweg, komend uit de richting van het Centraal Station. De foto is genomen op 16 mei. Dan is het gevaar voor een bombardement op de stad geweken, Nederland heeft gecapituleerd en de bevolking kan niets anders doen dan afwachten.

🔴 Domplein

Het Domplein, volgepakt met Duitse vrachtwagens. Het is meer dan een toevallige parkeerplaats van legervoertuigen: dit beeld, het hart van Utrecht vanaf 16 mei 1940 door Duitse militairen in beslag genomen, moet de bevolking inprenten dat vanaf nu de verhoudingen anders liggen.

🚩 Intocht Duitsers

Op 15 mei rijden de Duitse troepen de stad binnen. Vanaf de Biltstraat gaan ze door de Wittevrouwenstraat, langs de Universiteitsbibliotheek. Ontspannen kijken Utrechters naar dit tafereel: hangend op een fiets, of zittend op een vensterbank. De gehelmde militairen wekken de indruk dat ze een plezierritje door de stad maken.

◆ Intocht Potterstraat

Hartje stad, de Potterstraat: Duitse troepen trekken de stad binnen, met voorop eenheden van het ss-regiment *Der Führer*. Ook hier staan Utrechtse burgers ontspannen te kijken naar de intocht van bezettingstroepen. Een groep mensen staat gewoon op de bus te wachten.

🔴 Militairen in park Oog in Al

Ze hebben het uitstekend naar hun zin, dit groepje Duitse militairen in de tuin van theehuis in Park Oog in Al. Ze geven elkaar een arm, ze inspecteren elkaars laarzen en ze maken, voor de lens van de fotograaf, grapjes met elkaar. Op de achtergrond zijn enkele huizen van de Leidseweg te zien.

◆ Borden op Leidseweg

Borden, overal borden – dat is kenmerkend voor de bezette steden in Nederland. Overal zijn Duitstalige borden neergezet om militairen en ander personeel in staat te stellen de weg te vinden in vreemde omgeving. Deze borden staan op de Leidseweg; ze wijzen de weg naar de *Ortskommandantur* (de plaats waar de lokale legerleiding zich ophoudt) en geven aan dat het niet is toegestaan zelf inkwartiering te regelen. Die waarschuwing stond op veel plekken in Nederland, en moest chaos bij de inkwartiering voorkomen.

◆ Marcheren op de Nachtegaalstraat pagina 12-13

Duitse militairen van de *Luftwaffe* marcheren over de Nachtegaalstraat, in de richting van de binnenstad. Ze lopen langs de winkel van Lammerts van Bueren en Maison de Bonneterie, terwijl een fietser hen voorbijrijdt en een man op een bakfiets erachter blijft. Twee kleine jongetjes flankeren de marcherende groep – ze lijken gebiologeerd door het schouwspel.

♣ Soldaten op Mariaplaats

Duitse soldaten, kuierend van de Zadelstraat naar de Mariaplaats. Zo willen Rijkscommissaris Seyss-Inquart en *Wehrmachtsbefehlshaber* Christiansen het zien: de militairen moeten een vriendelijke indruk maken, en op die manier bijdragen aan het streven Nederland goedschiks in te voegen in het Groot-Germaanse rijk.

♣ Soldaat voor Domtoren

Voor Duitse militairen had het verblijf in Utrecht wel iets weg van een vakantietripje. Daarbij horen ook foto's bij toeristische trekpleisters – zoals de Domtoren – voor eigen gebruik. Deze soldaat staat op het plein voor het Stadhuis, met de Vismarkt op de achtergrond.

40
45

**Utrecht 40-45 vertelt het verhaal
van een stad in oorlogstijd**

Utrecht was in de Tweede Wereldoorlog de Stad der Beweging – het kloppend hart van de NSB. En vandaar dat de fotografische herinnering aan de stad in die dagen veel zwarte uniformen bevat, veel defilés (die toen ‘voorbijmarschen’ heetten) en veel hoogwaardigheidsbekleders, zoals, in mei 1942, Heinrich Himmler die op de Maliebaan vrolijk lachend Anton Mussert kwam bezoeken.

Maar er is meer: ontspannen door de stad slenterende Duitse soldaten; op de rand van de dood zwevende kinderen in de hongerwinter; tomeloze vreugde bij de bevrijdende komst van de Canadezen.

Fascinerend zijn de kleurenfoto's van Nico Jesse uit 1942, die het dagelijks leven pijnlijk dichtbij brengen. En de beelden van joodse onderduikertjes, tevreden spelende kinderen, die geen idee hebben welke catastrofe hun boven het hoofd hangt.

Utrechter Ad van Liempt, auteur van veelgeprezen oorlogsboeken als *Kopgeld*, *De Oorlog* en *Na de Bevrijding*, koos de foto's uit en noteerde de vaak verbijsterende feiten.

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.

HET////////
UTRECHTS
ARCHIEF//
/////////
//////////

WWW.WBOOKS.COM