

40

45

Noord-Brabant

JAN VAN OUDHEUSDEN

W BOOKS

Noord-Brabant

40

45

JAN VAN OUDHEUSDEN

WBOOKS

INHOUD

<i>Inleiding</i>	3
DREIGING	4
OVERVAL	14
BEZETTING	36
COLLABORATIE, VERVOLGING EN VERZET	56
STORMMAGTIGE HERFST	74
EINDELIJK VRIJ	108
TUSSEN VRIJHEID EN VREDE	132
<i>Dank</i>	160
<i>Gebruikte literatuur</i>	160
<i>Colofon</i>	160

INLEIDING

Dit boek gaat over mensen. Over Brabanders en anderen. Gewone mensen die in een buitengewone tijd en in vaak ongewone omstandigheden een weg moesten zoeken.

Dit boek brengt die mensen, en wat hen is overkomen, in herinnering. Zijzelf vormen inmiddels nog maar een kleine minderheid. Maar juist dat is reden om het verhaal van de bijzondere jaren 1940-1945 nog weer een keer te vertellen. Om opnieuw te benadrukken wat zij ervaren hebben, namelijk dat de fundamenten van onze samenleving: vrede, vrijheid en gerechtigheid – in tegenstelling tot wat wij soms denken – niet vanzelfsprekend zijn.

Vele tientallen boeken zijn er inmiddels verschenen over Brabantse steden en dorpen in de jaren van de Tweede Wereldoorlog; over bijzondere thema's uit de bezettingstijd in Brabant of over de enerverende gebeurtenissen in de periode van de bevrijding. Dit is echter het eerste boek dat een overzicht biedt van oorlog, bezetting en bevrijding in Noord-Brabant als geheel.

Vanzelfsprekend is het een impressie, meer is in een kort bestek van 160 pagina's immers niet mogelijk. Maar tegelijk vormt dit boek een weergave van de wezenlijke ervaringen en gebeurtenissen die de Brabanders in deze jaren hebben ondergaan. De vorm is die van een beeldverslag. Het verhaal van Brabant in oorlog en bezetting wordt verteld aan de hand van ruim 175 foto's die op een of andere manier tot de verbeelding spreken. Foto's die de blik gevangen houden, om reden van de gebeurtenissen die ze laten zien, of juist om de bijzondere manier waarop ze die in beeld brengen.

Fotografie was zeventig jaar geleden nog niet zo wijdverbreid en alomtegenwoordig als nu. Desalniettemin zijn in de jaren van oorlog en bezetting in Noord-Brabant duizenden foto's gemaakt, zowel door amateurs, beroepsfotografen en fotopersbureaus als door Duitse militairen en geallieerde legerfotografen. Toch is lang niet alles wat zich in die tijd heeft voorgedaan, op foto vastgelegd. Weliswaar werd het fotograferen op straat door de bezetter pas verboden in november 1944, toen het Zuiden al was bevrijd, maar om voor de hand liggende redenen was het in veel gevallen verstandig om terughoudend te zijn met het gebruik van een camera. De pers stond bovendien onder strenge censuur. Van veel situaties en gebeurtenissen in de bezettingstijd die wij nu graag gedocumenteerd hadden willen zien, zijn

daarom amper beelden voorhanden. De periode van de bevrijding is daarentegen uitbundig in beeld gebracht. Niet alleen omdat veel Brabanders de schaarse fotorolletjes speciaal voor die gelegenheid bewaarden, maar ook omdat legerfotografen toen zowel de gevechten als het leven in bevrijd gebied vastlegden.

De kwaliteit en het belang van al die foto's lopen uiteraard sterk uiteen. Maar vele honderden ervan geven een indringend beeld van wat zich zeventig jaar geleden in Noord-Brabant heeft voorgedaan. Sommige zijn al zo vaak afgebeeld dat ze zijn uitgroeid tot ware iconen van Brabant in oorlogstijd, zoals een vader die met twee dochtertjes onder de arm het oorlogsgeweld ontvlucht (blz. 122), of dorpelingen die dekking zoeken bij Britse troepen (blz. 119). De kleurenfoto van de dansende jeugd op de Markt in Eindhoven (blz. 112) heeft zelfs al meermaals model gestaan voor speelfilmscènes van de bevrijding. Dergelijke foto's zijn dan ook sterk bepalend voor het beeld dat wij ons nadien van die tijd gevormd hebben en juist daarom mogen ze in een overzichtswerk als dit niet ontbreken.

Maar tegelijk bevat dit boek diverse foto's die nog maar zelden of zelfs niet eerder zijn gepubliceerd en die daarom het bestaande beeld kunnen aanvullen of nuanceren. Ze zijn afkomstig uit particuliere collecties, maar ook uit beeldbanken van openbare instellingen in binnen- en buitenland, die dankzij digitalisering en internet steeds beter ontsloten worden.

De indeling van dit boek is chronologisch en tegelijk thematisch. Zo ontstaat in vogelvlucht een beeld van oorlog, bezetting en bevrijding met daarbij specifieke aandacht voor elementen die eigen zijn aan de Brabantse situatie, namelijk dat het zwaartepunt van de Duitse aanval in de meidagen in Brabant lag; dat de vervolging en de onderdrukking zich manifesteerden in een concentratiekamp op Brabantse bodem; dat Brabant in 1944 bevrijd werd in een hevige en langdurige strijd; en dat de Brabanders vervolgens een half jaar lang leefden in een merkwaardige schemerzone tussen vrijheid en vrede.

Bij de selectie van de beelden is gestreefd naar een zo mogelijk evenwichtige verdeling over de gehele provincie. Maar de belangrijkste overweging bij de keuze van de foto's is toch de emotie geweest, die voortkomt uit het besef van de uitzonderlijke gebeurtenissen die zich een mensenleven terug hebben voorgedaan, ook en juist hier, in Brabantse steden en dorpen, in de alledaagse leefomgeving van de huidige generaties Brabanders.

Dreiging

Noord-Brabant was in de jaren voor de Tweede Wereldoorlog een provincie waar traditie geleidelijk aan plaatsmaakte voor moderniteit. In hoog tempo werd gewerkt aan het inlopen van een achterstand. Brabant kreeg zodoende steeds meer aansluiting bij de rest van Nederland. In dat opzicht was de bouw in de jaren dertig van de verkeersbruggen over de grote rivieren bij Moerdijk, bij Keizersveer, bij Hedel en bij Grave bijna symbolisch. Politiek gelijkwaardig was de provincie al sinds de negentiende eeuw. Vanaf circa 1900 werden op economisch gebied reuzenstappen gezet met vernieuwingen in het boerenbedrijf en een indrukwekkende groei van de industrie. En sinds de jaren twintig kreeg ook de culturele emancipatie meer vaart. Nieuwe onderwijsinstellingen droegen bij aan de vorming van een zelfbewuste elite. Maatschappelijke organisaties, in deze provincie natuurlijk vooral op katholieke grondslag, legden een basis onder het bestaan.

◀ Breda 30 september 1938

Was het vooruitzicht van een mogelijke oorlog op zichzelf al een schrikbeeld, de angst voor grootscheepse luchtaanvallen op steden, misschien zelfs ook met gifgas, deed daar nog een flinke schep bovenop. Het gebruik van gifgasen tijdens de Eerste Wereldoorlog en de gruwelijke gevolgen daarvan lagen nog vers in het geheugen. De Spaanse burgeroorlog, met bombardementen op Guernica en Madrid, had laten zien dat burgerdoelen zeker niet veilig zouden zijn. Al in 1933 was een Vereniging voor Luchtbescherming opgericht die met voorlichting en trainingen wilde werken aan waakzaamheid en zelfbescherming. Vanaf 1938 had Ginneken bij Breda een plaatselijke afdeling van deze vereniging. Mogelijk was die betrokken bij deze oefening in september van dat jaar, toen de crisis in Europa een hoogtepunt bereikte. Kinderen kregen daarbij uitleg hoe met gasmaskers om te gaan.

NATIONAAL ARCHIEF / SPAARNESTAD PHOTO

Noord-Brabant zou alle reden hebben gehad om de toekomst met vertrouwen tegemoet te zien, als zich niet aan de horizon donkere wolken hadden samengepakt. Allereerst die van de economische crisis, die grote werkloosheid en maatschappelijke onrust teweeg bracht. Daarnaast grepen in 1933 in Duitsland de nationaal-socialisten de macht, waarna dit land steeds luider de oorlogstrom ging roeren. Adolf Hitler begon aan een ongebreidelde herbewapening en stuurde zijn legers op pad. In 1936 trokken Duitse troepen het gedemilitariseerde Rijnland binnen. Vervolgens annexeerde Hitler in maart 1938 Oostenrijk, eiste in september van dat jaar met succes Sudetenland op en bezette in maart 1939 de rest van Tsjecho-Slowakije. De spanning in Europa liep zienderogen op.

Nederland voerde weliswaar een neutraliteitspolitiek en hoopte net als in de Eerste Wereldoorlog buiten schot te blijven, maar begon wel de verdediging uit te bouwen. In Brabantse steden als Bergen op Zoom, Roosendaal, Breda, Tilburg, Eindhoven en 's-Hertogenbosch werden tussen 1937 en 1940 nieuwe kazernes gebouwd. De Maasbruggen kregen vanaf 1936 een versterking in de vorm van betonnen kazematten. In 1937 werd ook een begin gemaakt met de aanleg van de Peel-Raamstelling, een linie van natuurlijke barrières, versterkt met kazematten, loopgraven en wegversperringen. Negentig kilometer lang doorsneed de Peel-Raamstelling het landschap van Oost-Brabant, van de Maas bij Grave tot aan de Belgische grens. Gilze-Rijen en Welschap bij Eindhoven kwamen in 1939 in gebruik als militair vliegveld.

Op 28 augustus van dat jaar, toen de crisis rond Polen een kookpunt bereikte en de oorlog in Europa onvermijdelijk leek, kondigde de regering de algemene mobilisatie af. De dreiging werd nu bijna tastbaar.

◀ 's-Hertogenbosch 1939

Nadat de Britse premier Neville Chamberlain in september 1938 op de Conferentie van München was gezwicht voor de eisen van Hitler, leek het erop dat een nieuwe oorlog was afgewend. De opluchting in Europa kende geen grenzen en Chamberlain was de held van de dag. Op voorstel van burgemeester Van Lanschot werd in 1939 aan de gevel van het Bossche stadhuis een gedenksteen aangebracht. Het 'grootsche vredeswerk' van Chamberlain bleek echter van korte duur en niet alleen dat. In 1940 bekraste een Duitse officier met zijn sabel de hem onwelgevallige inscriptie, waarna men deze maar weer verwijderde. Alleen de vredesduif en de beide Latijnse regels ('Looft God voor altijd' – 'De vrede is het allerhoogste') zijn nu nog aan de gevel van het stadhuis te zien.

SPAARNESTAD PHOTO

◀ 's-Hertogenbosch 1939

Een eenzame figuur knielt in de verder lege Sint-Janskathedraal in Den Bosch. Door het uniform dat hij draagt roept de foto in al zijn eenvoud en soberheid een beklemmend gevoel op. Het lijkt wel alsof de komende storm zich al aankondigt. De opname werd gemaakt door de Roermondse fotograaf en cineast Alphons Hustinx, een van de weinigen die al voor de oorlog experimenteerde met kleurendia's. In de jaren van de bezetting reisde hij voor zijn werk door Nederland en legde daarbij in steden en dorpen met zijn Leica het veranderende straatbeeld vast in enkele honderden kleurenopnames. De man in de banken is zijn broer Louis, die toentertijd mogelijk in 's-Hertogenbosch gelegerd was.

BEELDBANK WO2 / DIA-ARCHIEF ALPHONS HUSTINX

📍 's-Hertogenbosch voorjaar 1939

De Amerikaanse persfotograaf William Vandivert, die na de oorlog met Robert Capa, Henri Cartier-Bresson en anderen het beroemde fotopersbureau Magnum zou oprichten, maakte in het voorjaar van 1939 voor het Amerikaanse tijdschrift *Life Magazine* een fotoreportage van Nederland. Natuurlijk konden daarin de Amsterdamse grachten, de bollenvelden bij Lisse en de kaasmarkt van Alkmaar niet ontbreken. Maar naast dergelijke toeristische plaatjes en algemene sfeerbeelden van Nederlanders op straat, op school of bij het werk, is in zijn reportage ook de dreiging van de oorlog voelbaar. Zo maakte hij foto's van soldaten tijdens oefeningen, van een tankversperring op de Moerdijkbrug of, zoals hier, een M36-pantservoertuig onder begeleiding van motoren op de Parade in het centrum van 's-Hertogenbosch. Het was een onderdeel van het 1^{ste} Eskadron Pantserwagens, opgericht in 1936, en sinds 1939 gelegerd in de Frederik-Hendrikkazerne in Vught.

GETTY IMAGES / TIME & LIFE PICTURES – WILLIAM VANDIVERT

📍 Eindhoven 27 september 1939

Naast de Nederlandse Vereniging voor Luchtbescherming was in veel plaatsen ook een gemeentelijke Luchtbeschermingsdienst actief, die schuilkelders aanlegde en bij een luchtaanval ingezet kon worden voor het blussen van branden, voor EHBO-diensten en verdere hulpverlening. Toen na de Duitse inval de algemene verduistering verplicht werd, controleerde deze dienst 's avonds en 's nachts of iedereen zich daaraan hield. De hoofdpost van de Luchtbeschermingsdienst aan de Keizersgracht in Eindhoven was na het uitbreken van de oorlog in september 1939 voorbeeldig beveiligd met een muur van zandzakken en met dichtgetimmerde ramen.

REGIONAAL HISTORISCH CENTRUM EINDHOVEN

📍 's-Hertogenbosch 1939

Ook in tijden van internationale spanningen en oorlogsdreiging moeten er boodschappen gedaan worden. Een boerin die met haar groenten naar de stad is gekomen maakt op de Bossche weekmarkt een praatje met een klant.

BEELDBANK WO2 / DIA-ARCHIEF ALPHONS HUSTINX

◀ 's-Hertogenbosch 2 augustus 1939

In een tijd van oplopende internationale spanningen en oorlogsdreiging wilde de Nederlandse legerleiding voortdurend laten zien dat de manschappen paraat waren, zelfs tijdens de nationale tentoonstelling *Ideaal Wonen* die in de zomer van 1939 in Den Bosch werd gehouden in het Plantsoen aan de Hekellaan. Daar had men in het programma namelijk ruimte gemaakt voor een Militaire Dag. Gezeten op houten klapstoeltjes kijken de huisvrouwen links onder geïnteresseerd toe hoe de soldaten in volle uitrusting een hindernisbaan bestormen.

STADSARCHIEF 'S-HERTOGENBOSCH – FOTOPERSBUREAU HET ZUIDEN

◀ Helmond eind augustus 1939

Bij het station van Helmond worden de aanplakbiljetten met de aankondiging van de algemene mobilisatie aandachtig gelezen. Eind augustus bereikte de crisis rond Polen een hoogtepunt en de dreiging van een oorlog was nu werkelijk reëel. Het Nederlandse leger werd daarom op 28 augustus in staat van paraatheid gebracht. Alle lichten van reservisten tussen 1924 en 1939 moesten zich in werkelijke dienst melden.

In totaal kwamen nu circa 300.000 man onder de wapenen, er werden schoolgebouwen gevorderd en ook duizenden paarden, auto's en fietsen. Om alle gemobiliseerde soldaten in korte tijd op hun bestemming te krijgen was het treinverkeer enkele dagen achtereen niet of minder toegankelijk voor het normale personenvervoer.

REGIONAAL HISTORISCH CENTRUM EINDHOVEN – J. BROCKBEND

◀ Aarle-Rixtel 1939-1940

Een ruiterskadron, onderdeel van het 2^{de} Regiment Huzaren, trekt door de Dorpsstraat in Aarle-Rixtel. In de mobilisatietijd waren talrijke legeronderdelen in Brabant ondergebracht, deels gelegd in kazernes, deels ingekwartierd op het platteland. Ze werkten aan de versterking van de verdedigingslijnen en deden oefeningen. In afwachting van een oorlog die mogelijk helemaal niet zou komen, of die misschien wel aan Nederland voorbij zou gaan, net als in '14-'18 was gebeurd. Acht maanden lang leefden soldaten en burgers tussen hoop en vrees.

COLLECTIE HEEMKUNDEKRING BARTHOLD VAN HEESSEL, AARLE-RIXTEL

3rd COMP.
III. BAT.
17. REG. INF.

❖ **'s-Hertogenbosch**
29 augustus 1939

Gedurende de eerste drie dagen van de mobilisatie arriveerden op het station van Den Bosch niet minder dan 50.000 militairen. Deels werden die gelegerd in kazernes in en om de stad, maar ook de soldaten van het III^{de} Legerkorps die de verdedigingwerken in Oost-Brabant moesten bemannen, dienden in Den Bosch op te komen. Op het Stationsplein en in de straten daaromheen waren verzamelpunten ingericht voor de diverse legeronderdelen. Op de Oranje-Nassaulaan wacht de eerst aangekomen militair, mogelijk een Bosschenaar in het gezelschap van zijn zusjes of buurmeisjes, op de overige manschappen van de derde compagnie, derde bataljon van het 17^{de} Regiment Infanterie.

STADSARCHIEF 'S-HERTOGENBOSCH –
FOTOPERSBUREAU HET ZUIDEN

🔴🔵 Mill 10 mei 1940

In het ochtendgrijs van de eerste oorlogsdag, nog voor de Nederlandse verdedigers goed en wel beseften wat hun overkwam, doorbrak een Duitse pantser trein de Peel-Raamstelling bij Mill. Toen hij achteruit rijdend opnieuw door de linie kwam ontspoorde de trein alsnog, maar inmiddels was er dus wel een Duits bataljon achter de Nederlandse linies terechtgekomen. De gevechten die vervolgens aan weerskanten van de Nederlandse stellingen ontbrandden en die tot in de avond voortduurden, behoren tot de hevigste van de meidagen in Nederland. s-kazemat 533 lag onmiddellijk naast de spoorlijn, precies bij de plek waar de trein ontspoorde. De Nederlandse bezetting werd uiteindelijk door geconcentreerd Duits vuur uitgeschakeld. Op de bovenste foto is te zien hoe snel daarna de eerste oorlogstroeën worden buitgemaakt. Vanuit de loopgraaf tillen twee Duitse soldaten een Nederlandse m-20 mitrailleur naar boven.

COLLECTIE A.M.A. GOOSSENS (TREIN) EN GETTY IMAGES –
POPPERFOTO

🔴🔵 Katwijk bij Cuijk 10 mei 1940

Tegen de achtergrond van brandende huizen steken Duitse troepen bij het gehucht Katwijk boven Cuijk met rubberboten de Maas over. Een beeld van de oorlog die Brabant bereikt. De hoofdmacht van de verdediging in Noord-Brabant was gelegen achter de Peel-Raamstelling. De Maaslinie diende slechts om de aanval te vertragen, een taak die door de Nederlandse verdedigers op een doortastende manier werd vervuld. Na het bericht van de Duitse inval ging de brug hier al vóór half vijf in de ochtend de lucht in en ook de veerpont werd tot zinken gebracht. Diverse pogingen van de aanvallers om met bootjes en vloten de rivier over te steken smoorden in het kanonvuur van twee rivierkazematten en de mitrailleurs van diverse kleinere stellingen. Met machinegeweren, artillerie, pantserafweergeschut en zelfs luchtafweergeschut werden de Nederlandse posities in een urenlange beschieting de een na de ander uitgeschakeld. Rond het middaguur lukte het de aanvallers de rivier over te steken. De gevechten op deze plek in de ochtend van 10 mei kostten zevenentwintig Duitsers en dertien Nederlanders het leven. Daarnaast vielen er tientallen gewonden.

BEELDBANK WO2 / OORLOGSMUSEUM OVERLOON

DANK

Bij het samenstellen van dit boek heb ik van diverse personen veel steun en medewerking ondervonden. In het bijzonder van René Kok van het NIOD in Amsterdam en voorts van Henk van de Wal, Johan de Bruijn, Tjeerd Dam en Linda Doornbos van Uitgeverij WBOOKS in Zwolle. Ik ben hen daarvoor zeer erkentelijk. Daarnaast dank ik al degenen die met het beschikbaar stellen van beeldmateriaal, met adviezen of anderszins een bijdrage hebben geleverd aan deze publicatie, te weten Joop Bakker, Aloysius Barten, René Bastiaanse, Arnoud-Jan Bijsterveld, Nico de Bont, Jan Brouwers, Jan Burgers, Eduard Cuber, Marleen Dietz, Jeroen van den Eijnde, Jardena Gil, Allard Goossens, Gerard Groeneveld, Harco Gijsbers, Loes Heuvelmans, Lies van Limbeek-Meulepas, Karel Margry, Rinus van Peer, Adriaan Sanders, Anja Spaninks, Otto Spronk, Maarten Swarts en Paul Verwiel.

COLOFON

UITGAVE

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

TEKST EN SAMENSTELLING

Jan A.F.M. van Oudheusden

VORMGEVING

Riesenkind, 's-Hertogenbosch

Noord-Brabant 40-45 verschijnt in de 40-45 reeks over lokale en regionale 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 historici verbonden aan het NIOD instituut voor oorlogs-holocaust- en genocidestudies.

 WBOOKS

GEbruikte LITERATUUR

- H. Amersfoort en P.H. Kamphuis, *Mei 1940. De strijd op Nederlands grondgebied*, 's-Gravenhage 1990
- Ad de Beer en Ronald Peeters, *Uitzinnige vreugde in een stad vol zorgen. De bevrijding van Tilburg*, Tilburg 2004
- Martin Bossenbroek, *De Meelstreep. Terugkeer en opvang na de Tweede Wereldoorlog*, Amsterdam 2001
- Jan Burgers, *Ze hebben ons in de steek gelaten. De geschiedenis van de 7 Brabantse burgemeesters tijdens de Tweede Wereldoorlog*, z.p. 2004
- Jack Didden en Maarten Swarts, *Provinciestad in oorlogstijd. Waalwijk en omgeving 1939-1945*, Drunen 1991
- Jack Didden en Maarten Swarts, *Brabant bevrijd*, Hulst z.j.
- Jack Didden en Maarten Swarts, *Autumn Gale / Herbststurm. Kampfgruppe Chill, schwere Heeres Panzer-jäger-Abteilung 559 and the German recovery in the autumn of 1944*, z.p. 2013
- Luc van Gent, *October 1944. Den Bosch, bevochten en bevrijd*, Zwolle 1989
- Peter Hendriks en Michel de Trez, *Orange is the color of the day. Pictorial history of the 101st Airborne Division during the liberation of Holland*, Carentan 2012
- L. de Jong, *Het koninkrijk der Nederlanden in de Tweede Wereldoorlog*, 's-Gravenhage 1969-1982, div. dln
- René Kok en Erik Somers (red.), *Documentaire Nederland en de Tweede Wereldoorlog*, Zwolle 1990-1991, 2 dln.
- René Kok e.a. (red.), *'Wegens bijzondere omstandigheden...'* 's-Hertogenbosch in bezettingstijd 1940-1944, Alphen aan de Maas 2008
- Peter van der Linden, *Kampina Airborne. Gevluchte en ondergedoken geallieerde airborne-militairen in natuurgebied de Kampina*, Boxtel z.j.
- Karel Margry, *De bevrijding van Eindhoven. Operatie Market Garden, september 1944*, Eindhoven 1982
- Karel Margry, *Operation Market-Garden. Then and now*, London 2002, 2 dln
- Jan A. van Oudheusden en Henk Termeer, *Tussen Vrijheid en Vrede. Het bevrijde Zuiden september '44- mei '45*, Zwolle 's-Hertogenbosch 1994
- Henk Termeer, *'Het geweten der natie'. De politieke en maatschappelijke rol van de voormalige illegaliteit in het bevrijde Zuiden van Nederland, september 1944 - mei 1945*, Assen 1994
- P.A. Willems, *Leende in de periode rond de Tweede Wereldoorlog*, z.p. 1995
- R.J. Wols, *Haaren in oorlogstijd*, Haaren 1995
- www.zuidfrontholland.nl (voorjaar 2014)

Deze uitgave werd mede mogelijk gemaakt dankzij een genereuze bijdrage van de provincie Noord-Brabant via de subsidieregeling Regionale Geschiedbeoefening.

© 2014 WBOOKS / J.A.F.M. van Oudheusden

Alle rechten voorbehouden. Niets uit deze uitgave mag worden veeelvoudigd, 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 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 2014.

ISBN 978 94 625 8035 0
NUR 689, 693

40
45

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

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 stormachtig 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 daarvan, bekende maar ook diverse niet eerder gepubliceerde foto's, werden geselecteerd voor dit boek. Samen geven zij een fascinerend en soms ontroerend beeld van gewone mensen in ongewone omstandigheden.

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.