

40

45

Twente

JAN HAVERKATE | GERARD VAANHOLT

W BOOKS

Twente

40

45

TEKSTEN

JAN HAVERKATE | GERARD VAANHOLT

BEELDREDACTIE

ADRIE RODING | RUUD KLUMPERS

WBOOKS

in samenwerking met
Stadsarchief Enschede

INHOUD

<i>Inleiding</i>	5
DREIGING	6
TWENTE BEZET	16
DAGELIJKS LEVEN	28
SAMENWERKING, VERVOLGING EN VERZET	46
STRIJD	68
BEVRIJDING	80
<i>Illustratieverantwoording</i>	112
<i>Colofon</i>	112

INLEIDING

Kinderen op een legermotor. Huizen die in puin zijn geschoten. Portretten van oorlogsmisdadigers die van muren worden gerukt. Colonnies marcherende soldaten in de straten. Bruggen die worden bewaakt. Rookwolken boven steden, neerstortende vliegtuigen en oprukkende tanks. Bloemen die op veldgraven worden gelegd. Blijde burgers die hun bevrijders verwelkomen. We kennen de beelden en meestal komen ze van ver. In dit boek komen ze uit ons eigen gebied. Wat u ziet, zijn onze eigen straten, onze eigen ouders, onze eigen steden en dorpen, onze eigen huizen en onze eigen soldaten. Dat maakt ze anders dan andere beelden. Al zijn alle slachtoffers geteld, alle doden begraven en herdacht, alle herinneringen opgetekend en alle steden herbouwd, altijd zal er een reden zijn om onze eigen oorlog te blijven herdenken. Al was het maar om ons in te prenten hoe wankel de vrede kan zijn die wij dachten te hebben bereikt. Het oorlogsspook vertoont zich in onze steden niet meer op straat, maar het is er nog wel degelijk. Vluchtelingen uit andere oorlogsgebieden komen dagelijks ons land binnen, al noemen we ze geen vluchtelingen meer maar asielzoekers. En wie in de zomer op vakantie gaat naar Italië, kan ze zomaar zien aanspoelen op het strand.

Dit boek wil u niet een volledig overzicht geven van wat er zeventig jaar geleden in Twente is gebeurd. Het wil, met beelden uit de oorlog van toen, de boodschap levend houden die iedereen na de bevrijding zo helder voor ogen stond en die nog niets aan kracht heeft ingeboet: de vrijheid als het hoogste goed. In een tijd waarin vreemdelingenhaat, godsdienstverdwazing en politiek extremisme die vrijheid steeds meer lijken te bedreigen, kan het geen kwaad die boodschap opnieuw onder onze aandacht te brengen.

Op de omslag van dit boek staan twee vrolijke jongetjes, gefotografeerd in Enschede op de dag van de bevrijding. Zittend op de motoren van hun bevrijders en gekleed in hun uniformen, terwijl hun ouders op de achtergrond lachend toekijken. Het boek sluit af met een foto van drie meisjes die, niet veel later, op een warme nazomer dag bloemen leggen op het graf van een omgekomen Canadese soldaat op de provisorisch ingerichte begraafplaats in Holten. Kinderen die de oorlog overleefden en de belofte inhielden van een betere wereld. Dat er aan die betere wereld elke dag opnieuw gewerkt moet worden, is de boodschap van dit boek.

◀ Almelo april 1945

Voor veel inwoners van Twente waren de ervaringen met v-1's (onbemande straalvliegtuigen voorzien van een springlading) en v-2's (raketten) traumatisch. De regio werd vanaf oktober 1944 gebruikt voor het opslaan en lanceren van deze vergeldingswapens. Lanceerinstallaties stonden onder meer bij Rijssen en Hellendoorn. Regelmatig kwam het voor dat de v-1's en v-2's voortijdig neerstortten. In Twente werden zo tientallen mensen gedood. Daarnaast waren het ook geallieerde luchtaanvallen op de lanceerinstallaties waarbij burgers omkwamen. Na de bevrijding bekijken geallieerden een verwoeste lanceerinstallatie in de bossen bij Almelo.

Dreiging

De oorlogsdreiging in de jaren dertig liet haar schaduw ook over Twente vallen. Vooral door de ligging aan de grens met Duitsland maakten de bewoners van deze streek al vroeg kennis met de gevolgen van Hitlers bewind. Allereerst door de vanaf 1933 alsmaar groeiende stroom vluchtelingen, die zich aan de regionale grensposten meldde. Daarna door de aanwezigheid van militairen die op bevel van de Nederlandse regering die grens moesten bewaken en vooral dicht moesten houden.

◀ Hengelo maart 1940

De spanningen in Europa mochten aan het begin van 1940 dan steeds verder oplopen, het dagelijks leven in Twente ging zijn normale gang. Een vredig beeld van de Langestraat in Hengelo, nauwelijks twee maanden voor de Duitse invasie, bewijst dat. Geen spoor van angst of naderend onheil. De Lambertuskerk wijst de burgers als steeds de tijd. In het gemeentehuis, links, doen bestuurders en ambtenaren hun bestuurlijk werk, zich er niet van bewust dat de machtsverhoudingen kort daarna drastisch zouden veranderen.

Een echt oorlogsgevoel moet zich bij de Twentenaren hebben opgedrongen na de algehele mobilisatie op 29 augustus 1939. Die leidde tot zichtbare en merkbare veranderingen. De overheid trof voorbereidingen voor een distributiesysteem voor levensmiddelen als koffie, thee, suiker en boter. Luchtbeschermingsdiensten instrueerden het volk wat te doen bij een luchtaanval. Soldaten gingen bruggen bewaken en voorzagen die van springladingen om ze te kunnen opblazen als de vijand ons land zou binnenvallen. Bomen kregen explosieven rond hun stam om versperringen te kunnen opwerpen. Nabij de grens gingen soms hele bomerijen tegen de vlakte om militairen vrij zicht te geven op de komst van de Duitsers. Het leger vorderde paarden en auto's. Bewoners van steden en dorpen richtten schuilkelders in. Hier en daar verrezen stellingen van zandzakken en pluggen.

Het leek heel heldhaftig allemaal, maar de goedbedoelde verdedigingswerken bleken uiteindelijk nogal onbeholpen. De opmars van de Duitse troepen hebben ze niet kunnen hinderen, laat staan kunnen tegenhouden. Bovendien stelde het Nederlandse leger zelf niet zo heel veel voor, beperkt van omvang en schamel toegerust als het was.

Een slagveld is Twente dan ook niet geworden, simpel omdat de vaderlandse legerleiding de provincie Overijssel strategisch niet waardevol genoeg bevond om te verdedigen. De verdediging van ons land begon pas bij de IJssel. Deze regio had hooguit de taak om te pogen de opmars van de Duitsers te vertragen. Toen die de grens overkwamen op 10 mei 1940, trokken de Nederlandse troepen zich zo snel mogelijk achter de IJssellinie terug.

◆ **Lonneker 3 juni 1939**

Het Nederlandse leger wilde in de maanden voor het uitbreken van de oorlog graag tonen hoe goed het op een eventuele strijd was voorbereid. Om de bevolking gerust te stellen en het moreel onder de soldaten hoog te houden hield de militaire top op 3 juni 1939 een Legerdag op het Luchtvaartterrein Twenthe.

Duizenden burgers kwamen naar het grasveld tussen Lonneker en Oldenzaal om zich van de gevechtskracht van het leger te laten overtuigen. Ook hoogwaardigheidsbekleders draafden op. De commandant van het Veldleger, generaal-majoor J.J.G. baron van Voorst tot Voorst was aanwezig, net als generaal-majoor K.E. Oudendijk, die op deze foto als derde van links in vol ornaat over het veld loopt. Van die grasmat was niet lang daarna weinig meer over. Enkele weken voor de Duitse inval besloot de krijgsmacht om het gras van het luchtvaartterrein volledig om te ploegen en te voorzien van diepe geulen, om te voorkomen dat er Duitse vliegtuigen zouden landen. Boeren uit de omgeving zijn drie etmalen lang met die klus bezig geweest.

◆ Lonneker 3 juni 1939

Een Trado artillerietrekker rijdt over het vliegveld Twente met achter zich een 75 millimeter luchtdoelgeschut. Op het programma van de Legerdag stond ook een demonstratie met voertuigen en wapens. Het mocht allemaal vervaarlijk ogen, in werkelijkheid was de uitrusting van het Nederlandse leger uiterst mager. Na de Eerste Wereldoorlog was nauwelijks nieuw materieel aangeschaft. Schrijnend voorbeeld is wel dat sommige legeronderdelen het moesten doen met geschut uit het legermuseum.

Het vliegveld Twente was een in 1931 geopend burgerluchtvaartterrein. In 1937 was het even het toneel voor een legeroefening met zestien Fokker-vliegtuigen, maar in de vooroorlogse jaren heeft het nooit de status van militair vliegveld gehad. Daar brachten de Duitsers na de bezetting drastisch verandering in. Aan het eind van 1940 begonnen ze met een indrukwekkende metamorfose. Het hobbelige grasveld van nog geen vijftig hectare veranderde in een goed toegeruste vliegbasis met een oppervlakte van negenhonderd hectare en drie verharde start- en landingsbanen.

◆ **Hengelo augustus/september 1939**

Een moeder met haar kind achterop de fiets leest aandachtig de in Hengelo opgehangen oproep aan buitengewoon dienstplichtigen om zich bij het leger te melden. Duitsland en de Sovjet-Unie sloten in augustus 1939 een niet-aanvalsverdrag. Bovendien was het niet denkbeeldig dat Duitsland Polen zou binnenvallen. Frankrijk en het Verenigd Koninkrijk hadden al aangegeven dat zij Duitsland in die situatie de oorlog zouden verklaren. Het was voor de Nederlandse regering aanleiding een algehele mobilisatie uit te roepen. Honderdvijftigduizend mannen tot de leeftijd van 45 jaar, die ooit voor de militaire dienst waren goedgekeurd, moesten hun huis en werk verlaten om als soldaat te fungeren. Het zette de samenleving behoorlijk op haar kop. Veel van het tot dan normale werk bleef liggen, ook al omdat het leger paarden, vrachtwagens en auto's opeiste. Die waren nodig om troepen en materieel te kunnen verplaatsen. De soldaten kwamen in hun kampementen niet in een gespreid bedje. Omdat er zeker in de grensstreek onvoldoende kazernes waren, vorderden de commandanten her en der onderkomens om de militairen in onder te brengen, van feestzalen tot scholen en van schuren tot molenloodsen.

◆ **Almelo augustus 1939**

De mobilisatie bracht opeens reuring in het vooroorlogse leven. Opgeroepen soldaten begeven zich naar het station in Almelo (foto rechtsboven) en het volk is er in alle rust voor gaan staan en zitten om deze niet alledaagse gebeurtenis gade te slaan. Ongetwijfeld wilden de Almeloërs hun jonge stadgenoten met het uitzwaaien een hart onder de riem steken voor het onbekende avontuur dat hen te wachten stond. Vordering van voertuigen was een andere maatregel tijdens de voorbereidingen op de dreigende Duitse aanval. Het centrum van Almelo stond vol met vrachtwagens en busjes (foto rechtsonder). Het leger wilde die eerst keuren op geschiktheid voor militaire doeleinden. Waren ze bruikbaar dan waren de eigenaren verplicht deze af te staan.

◆ **Enschede september 1939** pagina 12-13

Twentse soldaten staan op het Van Loenshof in Enschede klaar voor vertrek naar hun legeronderdeel. De gezichten staan nog overwegend vrolijk. Maar na de Duitse inval was de lach snel verdwenen. Van alleen al de uit Enschede opgeroepen dienstplichtigen sneuvelden er achttien in de meidagen van 1940. De afreizende militairen konden na het bevel tot mobilisatie overal rekenen op veel aandacht van de burgerij. Ook vanuit de juist bij de halte gestopte ТЕТ-bus kijken de passagiers mee. Rechts op de achtergrond is het Enschedese stadhuis te zien.

Twente bezet

Bij de Duitse inval op 10 mei 1940 was Twente al binnen enkele uren bezet en dat was ook de bedoeling. Het plan van het Nederlandse leger was om de opmars van de Duitse grondtroepen in Twente zo mogelijk te vertragen en pas bij de IJssel serieus verzet te bieden. De meeste bruggen over de zijtak van het Twentekanaal werden in alle vroegte opgeblazen, zodat de Duitse grondtroepen gedwongen werden andere routes te kiezen. De spoorwegviaducten in Twente werden echter ongemoeid gelaten. Daardoor kon een pantsertrein uit de richting Oldenzaal, gevolgd door twee treinen met manschappen, al vroeg in de ochtend ongehinderd Hengelo passeren.

◀ Haaksbergen 10 mei 1940

De Duitse bioscoopjournaals toonden in de eerste weken vooral filmbeelden van snel oprukkende tankdivisies als onderdeel van de psychologische oorlogsvoering. Het idee was dat de vijand bij de aanblik van een zo goed uitgeruste en moderne krijgsmacht de moed snel in de schoenen zou zinken. De werkelijkheid was dat de Duitsers in het eerste jaar van de oorlog voor het vervoer van geschut en munitie nog lange tijd een beroep moesten doen op paarden. In de Molenstraat in Haaksbergen verscheen op de eerste dag van de bezetting deze soldaat met twee paarden. Naarmate de oorlog vorderde, nam het gemotoriseerde materieel verder toe. Als gevolg van de grote verliezen moest het Duitse leger in de laatste twee jaren van de bezetting opnieuw een beroep doen op paardenkrachten.

Weinig Twentenaren zullen die vrijdagochtend voor Pinksteren iets van de inval hebben gemerkt, behalve als ze wakker waren geworden door de overvliegende bommenwerpers. In de textielfabrieken bleven de ochtendploegen aanvankelijk gewoon aan het werk, totdat het nieuws zich via de radio en langs andere kanalen had verspreid. De eerste Duitse grondtroepen kwamen om vijf minuten voor vier uur bij Denekamp de grens over, destijds de belangrijkste doorgaande wegverbinding met Duitsland. Later volgden ook de eerste grensoverschrijdingen bij andere grensposten, zoals de Poppe en Buurse. Voor zover er wegversperringen waren, vormden ze geen enkele beletsel. Dat gold ook voor de trotylladingen die overal in Twente waren aangebracht aan de bomen langs de doorgaande wegen. Tegen de middag hadden de Duitse grondtroepen de IJssel bereikt. De journalisten Krämer en Ballintijn van het dagblad Tubantia reisden de Duitsers na om verslag te doen van de inval. Hun verhalen werden dagelijks door duizenden Twentenaren gelezen.

Al meteen na hun binnenkomst begonnen de Duitsers het dagelijks leven in Twente te normaliseren. Personen die werden verdacht van anti-Duitse activiteiten, kregen bezoek van de Sicherheitspolizei.

De Duitsers legden beslag op voorraden en grondstoffen, en stelden een distributiesysteem in. Het voorkomen van onrust onder de bevolking was een ander belangrijk doel. Daarbij had men vooral het oog op de textielfabrieken, waar dagelijks vele duizenden arbeiders samenkwamen die het stakingswapen kenden en na werktijd de steden wel eens op stelten konden zetten. Op de dag van de Duitse inval waren vele arbeiders thuis gebleven. Sommige fabrikanten lieten dat zo, andere riepen hun personeel op om nog dezelfde dag of anders zaterdag weer aan het werk te gaan. Onder druk van de Duitsers riepen de burgemeesters van Enschede, Hengelo en Oldenzaal de arbeiders op om zich na het weekeinde weer te melden.

🔴 Enschede 9 november 1941

Om op adem te komen werden Duitse militairen regelmatig voor korte tijd teruggetrokken van het front. Vaak werden ze naar Twente gestuurd, niet alleen voor vertier, maar ook om zich te hergroeperen, nieuwe rekruten in hun rijen op te nemen en te trainen. Op 9 november 1941 werden op het voetbalveld van de Enschedese Boys in het Volkspark de nieuwe rekruten beëdigd van het 4e Kompagnie Ersatzbatallion ss-Panzer Grenadier Regiment Germania. Op de foto marcheert de compagnie, begeleid door een ss-muziekkorps, van het exercitieterrein naar het Volkspark-restaurant voor een groots afscheidsdiner. De binnenstad van Enschede met zijn cafés, restaurants en koffiehuisen bood de Duitsers volop gelegenheid tot ontspanning. In het vlakbij het Volkspark gelegen hotel Memphis was een *Wehrmachtsheim* gevestigd waar de Duitse officieren zich konden verpozen. Tegenover het hotel lag het hoofdkwartier van de *Sicherheitsdienst*. Het was ondergebracht in het woonhuis van de Joodse textielabrikant Sig Menko. Beide gebouwen bestaan nog steeds.

🔴 Enschede 1942

Marcherende soldatengroepen behoorden in de oorlog tot het normale straatbeeld. Het ritmische gestamp van de honderden laarzen op het wegdek en de klank van de luid gezongen strijdliederen konden vele Nederlanders zich na de bevrijding nog lange tijd herinneren. Toch oefenden de gedisciplineerde marcherende soldatentroppen ook een zekere aantrekkingskracht uit. Sommigen stapten zelfs van hun fiets, als ze onderweg zo'n colonne tegenkwamen zoals hier in de Hoogstraat in Enschede. De foto is heimelijk gemaakt vanuit een slaapkamerraam.

🔴 Enschede 1944

Twee leden van de *12e Kompanie Fallschirm Jäger Regiment 5* staan op post bij de spoorwegovergang Kloosterstraat aan de lijn Enschede-Gronau. In 1944 was dit een belangrijke lijn voor het vervoer van Duitse troepen en voorraden van en naar Duitsland. De overgang bevond zich pal achter de woning van fotograaf J. Harberink. Behalve door Duitse militairen werd deze spoorverbinding tevens bewaakt door de in Enschede gelegerde 11 Kompanie Spoorwegwacht van de Landwacht Nederland, onder toezicht van 'hoofdschaarleider' M. Klootwijk.

🔴 Enschede juni 1942 pagina 24-25

Honderden panden in Enschede werden door de *Wehrmacht* gevorderd voor eigen gebruik. Zo diende het gebouw van de Hogere Textielschool als militair hospitaal, de synagoge van de Joodse gemeente als gevangenis, en het voormalige gemeentehuis van Lonneker als opslagplaats van fietsen. Ook hun voertuigen moesten de Duitsers stallen. Daarvoor vorderden ze onder meer leegstaande garages. Op de foto garage Visser aan de Oldenzaalsestraat. Vanaf juni 1942 stonden hier een vijftigtal Duitse automobielen geparkeerd van het zogeheten *Heeres Kraftfahrpark*. De stalling werd bewaakt. Enkele keren per dag vond er een wisseling van de wacht plaats. Een ceremonie die altijd veel bekijks trok van de jeugd uit de buurt.

ILLUSTRATIEVERANTWOORDING

INSTELLINGEN NEDERLAND

- Beeldbank WO2/NIOD: 16, 48, 58, 59, 63, 73, 102
Carel A. Voges: 62 links
Dia-archief mr. A. Hustinx: 28
D. Koper: 49
E.F. van der Werf: 41 boven
Fotodienst der NSB – J.H. Hasewinkel: 50, 51
Nationaal Bevrijdingsmuseum Groesbeek: 72 links, 106
Nationaal Oorlogs- en Verzetsmuseum Overloon: 95 boven
- Fotoarchief Brusse – H. Brusse: 104
- Joods Historisch Museum: 56, 57
- Museum Hengelo: 10, 43, 71, 75, 76, 78, 79, 82, 90 boven, 93, 98, 99
- Nederlands Fotomuseum: Frits Lamberts: 61, 62 rechts, 66-67, 74, 94, 103
- Nederlands Openluchtmuseum: 39 onder, 44, 45 boven, 45 onder
M.J. Hartgerink: 38, 39 boven, 40
- Spaarnestad Fotoarchief/Nationaal Archief/ANP: 31, 33, 109
G. Zeylemaker: 30
H.J.M. Valks: 32
Wiel van der Randen: 6
- Stadsarchief Enschede: Omslag, 2, 8, 9, 18, 20, 22, 23 boven, 23 onder, 24-25, 26 onder, 34-35, 36, 37, 41 onder, 42 links, 42 rechts, 52 onder, 53, 60, 65, 72 rechts, 77 onder, 80, 83, 84, 85 boven, 85 onder, 96, 97, 100, 107, 108
H. Brusse: 12-13, 19 boven, 26 boven, 27, 68, 105
- Twents Streekarchief, Delden: 86, 87, 89, 91

INSTELLINGEN BUITENLAND

- Imperial War Museum: 4
- Library and Archives, Canada: 88, 101, 110-111

PARTICULIERE COLLECTIES

- C.B. Cornelissen, Albergen: 11 boven, 11 onder, 14, 15, 19 onder, 21, 46, 52 boven, 64, 70, 77 boven, 92, 95 onder
- H. ten Brinke: 54, 55

COLOFON

UITGAVE

WBOOKS, Zwolle
info@wbooks.com
www.wbooks.com
i.s.m.
Stadsarchief Enschede
stadsarchief@enschede.nl
www.stadsarchief.enschede.nl

TEKST

Jan Haverkate en Gerard Vaanholt

BEELDREDACTIE

Adrie Roding en Ruud Klumpers

VORMGEVING

Riesenkinder, 's-Hertogenbosch

Twente 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.

ISBN 978 94 625 8075 6
NUR 689, 693

OOK IN DEZE REEKS

Ingrid D. Jacobs

Trudy van der Wees

Maarten van Doorn

Wim van Wijk

Michiel A.W. Gerding

Martin Hillenga e.a.

Gerk Koopmans,
Leendert Plaisier

Hans Blom,
Alphons Siebelt

Jan van Oudheusden

J.L. van der Pauw

Ad van Liempt

Veronica Frenks

Herman Aarts,
Paul Harmens

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

© 2015 WBOOKS / Stadsarchief Enschede / Jan Haverkate / Gerard Vaanholt

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 2015.

40
45

Twente 40-45: de oorlog op ooghoogte

Het zijn indringende foto's, geschoten tijdens de historische gebeurtenis die we tot de dag van vandaag herdenken: de bevrijding van Twente in het voorjaar van 1945. Op de ene foto vrolijke jongetjes, zittend op de motoren van hun bevrijders. Op de andere grimmige verzetsstrijders die het hakenkruis van de voorgevel van het NSB Kringhuis slopen.

Duizenden foto's zijn er gemaakt in de vijf jaren die aan de bevrijding vooraf gingen. Niet alleen in Enschede, waar de vrolijke jongetjes en de grimmige verzetsstrijders werden vereeuwigd, maar ook in de rest van Twente. De beste foto's zijn samengebracht in het fotoboek *Twente 40-45*.

Het zijn vooral foto's van mensen, maar met de oorlog altijd dichtbij: gebombardeerde huizen, Duitse soldaten, opgeblazen bruggen, kapotgeschoten kerktorens. Samen met de teksten brengen ze ons terug naar de actualiteit van toen. Ver weg in de tijd, maar in de herinnering nog altijd dichtbij.

Jan Haverkate en Gerard Vaanholt zijn journalist. Vaanholt won in 2009 de Twentse Taalprijs.

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.

