

‘Pulsen’

Abraham Puls had in Amsterdam een bloeiend verhuisbedrijf. Al sinds mei 1934 was hij fanatiek lid van de NSB. Geen wonder dat hij graag meewerkte toen het om het leeghalen van de huizen van gearresteerde en gedeporteerde Joden ging. Hij reed met zijn verhuishagens waar A. Puls (en niet Abraham, dat deed te Joods aan) op stond naar elk adres dat hem door de nazi's werd aangegeven om er huisraad op te halen.

Amsterdam. Verhuishagen firma Abraham Puls.

Zo heeft zijn bedrijf ook Het Achterhuis, waar Anne Frank en de andere onderduikers zich schuil hielden, ‘leeggepulst’, geplunderd.

Na de oorlog is Puls opgepakt door de Binnenlandse Strijdkrachten en gevangengezet in het beruchte Huis van Bewaring aan de Weteringschans in Amsterdam.

Pulsen gebeurde ook door particulieren: zogenaamde ‘goede’ Nederlanders gingen of drongen de pas verlaten woningen van Joden binnen en maakten een enorme chaos. Zij roofden van alles en vernielden de mooiste spullen voordat Puls kwam. Zelfs het koud geworden eten op het fornuis werd niet vergeten! En dat gebeurde door mensen van wie niemand dit verwachtte: gewone, nette Nederlanders.

Voor het beroven van de Nederlandse Joden was een grote organisatie nodig. De opzet was: alle Joden oppakken en deporteren en hun bezittingen onteigenen en in beslag nemen. Dit kon alleen maar slagen met de hulp van Nederlandse medestanders: de NSB. De partij

steunde de Duitse overheersing en sympathiseerde met de nationaal-socialistische ideeën. De NSB hielp maar wat graag mee. De WA (Weerbaarheids Afdeling, de knokploegen van de NSB) stookte onrust en lokte ruzies uit en: zij had een grenzeloze hekel aan de Joden. Zij gebruikte met plezier geweld tegen de eigen bevolking, alles om de nazi's te helpen. Zij lokte steeds opnieuw rellen en gevechten uit, waarbij ook doden vielen.

De steun van de NSB voor het opsporen van Joden was voor de Duitsers onmisbaar. Als Nederlanders wisten deze Nederlandse nazi's waar Joden woonden. Voor de Duitsers heel voordelig en bovendien: de NSB'ers knapten het vuile werk op.

Zij hielpen mee met de beroving van Joodse eigendommen. Het registreren van de Joden, het ophalen en inventariseren en in beslag nemen van hun bezittingen vergden veel mankracht. De NSB was hierbij bijna onmisbaar. Zo werden zij collaborateurs van de eerste orde. Er was een aanzienlijk aantal NSB'ers werkzaam bij de roofofbank Liro, die de hele roofoorganisatie in handen had.

Bij grotere en heel grote Joodse bedrijven die door de bezetter werden ingepikt werd de Joodse leiding vervangen door een *Verwalter*, een bewindvoerder. Vaak was dit een NSB'er. Deze kreeg soms 'zo maar' (naar geschiktheid werd niet altijd gekeken) de leiding over een goed lopende zaak en kon deze wel eens kopen voor een belachelijk lage prijs.

Toen in 1942 de *Hausraterfassungsstelle* in Amsterdam werd opgericht om de nog niet in beslag genomen Joodse bezittingen (vooral huisraad en meubilair) te controleren, waren het opnieuw vooral NSB'ers die zich voor een functie meldden. De medewerkers controleerden of de door de Joden opgegeven informatie over hun inboedel en andere eigendommen wel juist was.

Ook in hun jacht op het verzet hadden de nazi's aan de NSB een prima hulpdienst; zij jaagden fel op de Joden, maar ook op mensen die de Joden hielpen. Ook hierdoor maakte de NSB zich in Nederland gehaat: zij waren Nederlanders maar hielpen enthousiast mee aan de beroving, het oppakken en ten slotte het deporteren van de Nederlandse Joden.

Liro

De Lirobank kreeg zijn opdrachten van dr. H. Fischböck, een van de naaste medewerkers van *Reichskommissar* Arthur Seyss-Inquart, de hoogste baas in Nederland en plaatsvervanger van Hitler. Fischböck was belast met de financiën van ons land tijdens de oorlog (*Generalkommissar für Finanz und Wirtschaft*).

Toen na de vaststelling van wie Jood was hun verplichte aanmelding en registratie volgde hadden de Duitsers in augustus 1941 een duidelijk overzicht van Joods Nederland gekregen. Hierdoor wisten ze ook waar de Joden woonden en werd het gemakkelijker anti-Joodse maatregelen te treffen. Omdat het vanaf 3 mei 1942 voor Joden vanaf zes jaar verplicht werd de gele Jodenster te dragen werd het oppakken van deze kwetsbare groep nog eenvoudiger.

Het idee Lippmann, Rosenthal & Co als roofofbank te gebruiken kwam voort uit de gedachten van de nazi's die redeneerden dat de Joden hun waardevolle spullen en hun geld eerder naar een solide en goed bekend staande bank zouden brengen. Met het inleveren zouden bovendien de gestolen aandelen zonder problemen op de aandelenmarkt te koop kunnen worden aangeboden.

Al het geld en al de door de Duitsers gestolen goederen werden gestort op de rekening van

Liro. Deze bank bezat al een grote bank in Amsterdam aan de Nieuwe Spiegelstraat. In de oorlog werd een tweede bank onder dezelfde naam opgericht, aan de Sarphatistraat. Toen tijdens de bezetting alle Joodse namen voor straten, gebouwen en pleinen op last van de bezetters andere namen kregen bleef de naam Sarphatistraat toch bestaan (Dr. Samuel Sarphati was een bekende Amsterdamse Joodse arts die veel voor de ontwikkeling van de stad, vooral voor de hygiëne gedaan heeft). Veranderen van deze straatnaam zou onrust kunnen veroorzaken.

Deze tweede bank werd de bank waar alle Joodse gelden en goederen ingeleverd werden. Beide banken hadden niets met elkaar van doen; toch bleven zij dezelfde naam houden. Dat was slim van de Duitsers, want die naam klonk vertrouwd en degelijk. In ieders ogen bleef het een fatsoenlijke bank waar de klant eerlijk geholpen werd.

Toen de deportaties in 1942 goed op gang kwamen kreeg Liro steeds meer werk: zij huurde pakruimte in de vorm van leegstaande kantoorruimten en zelfs woningen van Joden die inmiddels gedeporteerd waren werden als opslagruimten gebruikt. Deze extra ruimten waren nodig om de alsmaar groeiende stapels huisraad en boeken van Joden te kunnen herbergen.

Door deze toegenomen activiteiten groeide ook het personeelsbestand van de Liro bank: in 1942 had zij maar liefst 385 mannen en 125 vrouwen in dienst, waaronder een behoorlijk aantal NSB'ers.

De eerste verordening, van augustus 1941 (VO 148/1941) was heel gemakkelijk uit te voeren: al het geld moest ingeleverd worden. De Joden moesten hun geld overboeken naar een rekening van de Liro bank.

De tweede verordening, van mei 1942 (VO 58/1942) bepaalde dat de Joden hun huur, hypotheekrente en pensioen schriftelijk bij Liro moesten aanmelden. Hierdoor werd de bank schuldeiser en de binnenkomende gelden verdwenen in de Liro kas. Ook sieraden, juwelen, edelstenen, goud en kunstvoorwerpen moesten ingeleverd worden en kwamen in Liro handen. Alleen trouwringen en gouden tanden (!) mocht men houden. Op deze manier plukten de nazi's de Joodse gemeenschap in Nederland eerst kaal om haar vervolgens te deporteren. Zo hadden de Duitsers hun doel bereikt: verlost van de Joden en rijk van hen geworden.

Kurt Victor Karl Mulisch, de vader van de op 1 november 2010 overleden schrijver Harry Mulisch was tijdens de bezetting onder andere directeur personeelszaken van de Liro bank. Door zijn hoge positie wist hij zijn Joodse ex-vrouw en halfjoodse zoon (Harry) te redden van vervolging. Na de oorlog werd hij veroordeeld tot drie jaar gevangenisstraf wegens collaboratie tijdens de Tweede Wereldoorlog.

Veel hooggeplaatste personeelsleden van de Liro bank hebben zich tijdens de oorlog schuldig gemaakt aan 'zwarte handel'; zij kochten van Joden maar betaalden een veel te lage prijs. Op die manier maakten zij hun handen vuil aan Joods bezit. Men veronderstelde dat de gedeporteerden niet zouden terugkeren, maar dat *'...eenmaal van overheidswege afgevoerde joden geheel uit het maatschappelijk bestel zijn weggenomen en in de toekomst nimmer meer iets van hen zal kunnen worden vernomen'*. Geen problemen van te verwachten dus.

Bij hun aankomst in kamp Westerbork, de 'doorvoerhaven' naar de vernietigingskampen in Polen, werd de Joden alles van waarde afgepakt. Zij hadden vaak nog kleine kostbaarheden

die zij niet ingeleverd hadden en soms zelfs diamanten in hun kleding genaaid. Ook schoenen en dure jassen werden door de Duitsers gestolen; niets was veilig voor hun onbeschaamde hebzucht.

Liro stichtte speciaal voor dit werk een filiaal in Westerbork, dat maar liefst acht medewerkers telde. Door de 'toewijding' van deze ambtenaren raakten veel Joden hun allerlaatste bezittingen kwijt. Hierbij speelden zich vreselijke taferelen af: de Joden moesten vernederingen en bespottingen, maar ook fysiek geweld ondergaan, want de Liro wilde alles van hen hebben. Liro Westerbork fungeerde als een soort vangnet. De laatste kostbaarheden en het laatste geld raakten de Joden aan Liro kwijt (in Westerbork alleen al aan geld ongeveer 825.000 gulden).

En de regering? Zij bleef erop wijzen dat Joden geen zaken mochten doen met de vijand. Nogal naïef; zelf zat de regering veilig in Londen. Bovendien was dit geen hulp aan en ondersteuning van een bevolkingsgroep in nood. De regering had vaak geen idee hoe de oorlog zich werkelijk afspeelde.

Onder de Joden bevonden zich veel diamantairs; een voor de Duitsers zeer aantrekkelijke groep. Omdat de diamantindustrie een Joodse bedrijfstak was en omdat Hitler de diamanten per se wilde hebben werden de diamantbewerkers en hun werkgevers vooralsnog gespaard: zij kregen een *Sperre* omdat ze onmisbaar waren.

Omdat de nazi's bang waren dat de Joden diamanten zouden achterhouden en verstoppen bedachten zij een sluwe list. De gevangengenomen Joden kwamen bijna allemaal in doorgangskamp Westerbork terecht. Daar wisten ze nooit wanneer het hun beurt was om met de deportatietrein mee te moeten. Iedere dinsdag vertrok er een trein met ongeveer duizend gevangenen richting het oosten. Niemand wilde met de trein mee, maar als je 'op de lijst' geplaatst was had je geen keus meer, je moest. Om langer in Westerbork te kunnen blijven (en zo je deportatie te rekken) konden de Joden een *Sperre* kopen voor diamanten met een waarde van 30.000 gulden per *Sperre*. Deze kans heeft een aantal Joden benut. Sommigen van hen hadden nog zoveel diamanten gesmokkeld dat ze hun hele gezin konden vrijkopen voor een *Sperre*. Hoe lang deze geldig was, wist niemand. De *Sperre* gold "*bis auf weiteres*"; dat kon een paar maanden zijn, maar ook misschien slechts een week. En zo kregen de nazi's via Liro nog een vermogen aan diamanten te pakken.

Eind september 1943 werden alle diamantairs op transport gesteld naar Bergen-Belsen. De opbrengst van de diamantenroof ging voor het grootste deel naar Duitsland, maar er bleef zo hier en daar wat 'hangen' bij een of andere werknemer van Liro. Ook bij deze groep zijn mensen die enthousiast meegeholpen hebben aan de Duitse oorlogvoering en de ondergang van de Joden.

Opbrengst

De Joden mochten, nadat ze hun geld op de Liro bank hadden gestort (dit was hetzelfde als inleveren onder dwang; roof dus) per maand maximaal duizend gulden per persoon van hun 'eigen' rekening opnemen om vrij te besteden. Theoretisch betekende dit dat ze over een deel van hun eigen geld konden beschikken, in de praktijk echter troffen de Duitsers zoveel beperkende maatregelen en vroegen zij ook nog eens zo'n hoge provisie dat het niets anders betekende dan dat de Joden hun eigen geld kwijt waren. In 1942 werden de regels om over eigen geld te kunnen beschikken nog meer aangescherpt: het vrij opneembare bedrag per maand ging vanaf toen terug naar maximaal 250 gulden; per gezin! De geroofde gelden en de opbrengst van de verkoop van goederen werden onder andere gebruikt voor de Duitse oorlogsindustrie, het Joods onderwijs, het zogenaamde koppelgeld dat verraders

van ondergedoken Joden ontvingen (tussen vijf gulden en later in de oorlog oplopend tot wel veertig gulden per aangebrachte Jood) en bekostiging van de deportaties. Kamp Westerbork ontving een miljoen gulden voor uitbreiding en tien miljoen om het kamp in stand te houden.

Na de oorlog

Kort na de oorlog is het beheer van de Liro bank overgenomen door de Nederlandse regering. Er kwam een 'College Van Beheerders'.

Om de Joodse bezittingen en hun geld terug te kunnen geven waren nieuwe wetten noodzakelijk. In februari 1948 veranderde de naam Liro bank in *'Liquidatie van Verwaltung Sarphatistraat'*. Omdat de stortingen die vanaf januari 1943 waren gedaan op een totaalrekening waren gezet (*Sammelkonto*) was het razend moeilijk te achterhalen wie eigenaars waren geweest van de vele stortingen, en dus ook wie de rechthebbenden waren. Vier jaar lang is er door tientallen medewerkers gewerkt aan het uitzoeken van allerlei geldstortingen die tijdens de oorlog door de Joden waren gedaan. Verzekeringsmaatschappijen en effectenmakelaars stelden zich op het standpunt dat zijzelf absoluut geen schade mochten lijden aan wat de Duitse bezetting in Nederland had veroorzaakt. Verzetsmensen ontvingen na de oorlog een buitengewoon pensioen; zij waren de zogenaamde 'actief vervolgd'. Voor de passief vervolgd, waaronder de Joden, deed de regering vooralsnog niets.

De overlevenden moesten vechten voor de teruggave van bezittingen. Wie kon bewijzen vermogen bij Liro te hebben ingeleverd en daardoor rechthebbende was kreeg dit (in veel gevallen gedeeltelijk) terug uit de inkomsten van de roofoverval. Het kostte jaren voordat de 'vermist' erkend werden als te zijn overleden, zodat hun nabestaanden alsnog een erfenis in ontvangst konden nemen.

In 1958 volgde een schadevergoedingsregeling met Duitsland, waarin 125 miljoen Duitse Markten gereserveerd werden voor beroofde Joden. De uitkering hiervan nam opnieuw jaren in beslag, met soms krankzinnige resultaten: *"Geachte mevrouw, u ontvangt 1/227^e deel van de erfenis van NN"*. Soms was een postzegel bijgesloten: de erfenis.

Door het gewone erfrecht werd bepaald dat restanten van Joodse vermogens waarvoor geen erfgenamen te vinden waren, terechtkwamen bij de 'laatste erfgenaam': de Nederlandse Staat. Vlak voordat in 1985 dit geld voorgoed in de Nederlandse schatkist verdween, heeft toenmalig minister van Financiën, Onno Ruding als bijzonder gebaar twee miljoen gulden verdeeld over het Joods Maatschappelijk Werk, het Joods Historisch Museum in Amsterdam en over diverse gemeenten voor het onderhoud van Joodse begraafplaatsen.

Toen plots het 'nazi-goud' in de belangstelling kwam te staan wilden zichzelf respecterende banken en verzekeringmaatschappijen massaal dat er een grondig onderzoek zou komen naar de verdwijning van Joods bezit tijdens de Tweede Wereldoorlog. Dit in de hoop dat uit een dergelijk onderzoek zou blijken dat zij niet fout waren geweest. Zo zou een eind kunnen komen aan de negatieve geruchtenstroom.

De administratie van de Liro bank is na de oorlog jarenlang zoek geweest. Pas in 1997 is ze teruggevonden en mede als gevolg hiervan is een campagne gestart om Zwitserland (dit land was tijdens de oorlog neutraal gebleven) te dwingen afstand te doen van zijn nazi goud. Een gevolg hiervan was dat er een wereldwijde speurtocht is gestart naar verdwenen Joodse eigendommen en tegoeden: de VS en veel Europese landen waaronder Noorwegen, Polen, Hongarije, Italië, Groot-Brittannië en ook Nederland richtten regeringscommissies

op die moesten uitzoeken waar geroofd Joods bezit terechtgekomen was en of (en hoe) er mogelijkheden tot teruggave bestonden. De gevoelslading was zo zwaar dat men wel moest meewerken: *“Geen zichzelf respecterend land kan zich permitteren het opgedoken verleden te negeren.”* Dus de overheid niet, de verzekeringsmaatschappijen niet en ook de makelaarskantoren niet.

Uit alles sprak hoe ongevoelig de Nederlandse instanties zich opstelden tegenover de kleine groep nog (over)levende Joden. En hoe eenvoudig lieten deze overlevenden zich vaak afschepen met een gevoel van afschuw en met een *“barst!”* hun poging tot terugkrijgen van geroofd bezit opgaven. De commissie wachtte een helse klus. Na de oorlog waren immers veel archieven verdwenen en verzekeringsbanken gefuseerd. Dit maakte het vinden van bruikbare gegevens extra moeilijk. Het onderzoek zou minimaal een jaar duren. Het is erg moeilijk mensen (overlevenden) te benaderen met de vraag of zij denken iets te kunnen terugkrijgen. Vragen naar *wat* er weg was betekende vragen naar *wie* er weg was.

Het grootste deel van de vooroorlogse Joden was arm; daar was weinig te halen. Rijke Joden hadden hun bezit op heel diverse manieren in veiligheid geprobeerd te brengen: naar het buitenland sluizen, in bewaring geven bij niet-Joden met het risico dat het na de oorlog weg was, het verzinnen van constructies bij banken en verzekeringskantoren die verhulden dat het om Joods bezit ging. Slechts een kleine groep zal voldoende bewijs hebben gehad om geld terug te kunnen eisen.

Eva, een jonge Joodse vrouw herinnerde zich hoe ze na afloop van de oorlog die ze als enige van het gezin overleefde, bij een buurman bij wie haar moeder een kistje met dierbare spullen in bewaring gaf te horen kreeg: *“Maar meisje, dat heeft je moeder mij geschonken”*. Waarop zij boos en verdrietig reageerde: *“Barst jij!”* zich omdraaide en wegliep terwijl haar ogen zich vulden met tranen.

De Joden waren van hun eigendommen beroofd. Maar het hield niet op; zij werden niet met rust gelaten. Integendeel.

Meer interesse?

Berooid. De beroofde Joden en het Nederlandse restitutiebeleid sinds 1945

Gerard Aalders

Uitgeverij Boom 2001

Roof: de ontvreemding van Joods bezit tijdens de Tweede Wereldoorlog

Gerard Aalders

Den Haag 1999

Hoofdstuk 13

SOBIBOR

Hoofdstuk 13

SOBIBOR

Bij een klein, bijna verlaten dorpje in Oost Polen, in een uitgestrekt bosrijk gebied waar tegenwoordig vrijwel niemand woont, met hier en daar een akker en veel moeras, werd in 1942 een Duits vernietigingskamp gebouwd met als enige doel: het vergassen en verbranden van zoveel mogelijk Joden uit het gebied rondom Lublin in Zuid Oost Polen. Een vernietigingskamp moest het worden. Het kamp kreeg de naam Sobibor, naar het gelijknamige gehucht. Een enkel spoorlijntje leidde er anderhalf jaar lang ongeveer 170.000 Joden en krijgsgevangenen naar toe en de nazi's vermoordden hen.

Van maart tot juli 1943 werden met 19 transporten 34.313 Joden vanuit Nederland tijdens die relatief korte periode naar Sobibor gedeporteerd en slechts 18 (15 vrouwen en 3 mannen) overleefden de hel. Dit aantal gedeporteerden was ongeveer een derde deel van alle uit Nederland opgehaalde en weggevoerde Joden.

Sobibor was een dodenkamp. Hoe werkte het kamp, hoe was het opgebouwd, en hoe lukte het, ondanks alles, een kleine groep deze hel te ontkomen en de nazi moordjacht te overleven?

De haat tegen de Joden was in de dertiger jaren van de vorige eeuw met een dergelijke felle propaganda verkondigd, dat duizenden Duitsers, voornamelijk leden van de SS, enthousiast gingen meewerken hen op te pakken, te deporteren en uit te roeien. De Joden moesten uit de wereld verdwijnen, zij waren het niet waard te leven, zo was hun overtuiging.

In het district Lublin in Oost Polen woonden veel Joden: samen met de vanuit West- en Centraal Europa aangevoerde gevangenen ongeveer vijf miljoen. De Duitsers waren vastberaden hen uit te roeien. Voor dat doel werden meerdere dodenkampen gebouwd.

Heinrich Himmler gaf in 1942 opdracht tot de bouw van drie vernietigingskampen in Oost Polen: Belzec, Treblinka en Sobibor. Zij vormden het zogenaamde plan *Aktion Reinhardt*. Vanuit het hoofdkwartier in Lublin voerde eindverantwoordelijke van het plan SS- und Polizeiführer Odilo Globocnik het bevel over de bouw en inrichting van deze kampen. Het doel was in de drie genoemde kampen anderhalf miljoen Joden te vermoorden en hun bezittingen te roven. Ook kamp Majdanek nabij Lublin werd in dit project opgenomen.

Belzec, Sobibor en Treblinka waren echte dodenfabrieken. De gevangenen die aangevoerd werden wachtte na aankomst vrijwel direct de gaskamer. Aanvankelijk experimenteerde de SS in Chelmno en later in Belzec met uitlaatgassen van vrachtauto's. Deze reden, volgepakt met gevangenen in een verlaten gebied rond, terwijl de uitlaten het dodelijke koolmonoxide via een slang de laadruimte in bliezen. Op deze manier vergasten de slachtoffers. Maar de methode was omslachtig en niet efficiënt. Er werd gezocht naar een betere, snellere manier om grote groepen in korte tijd te kunnen vergassen.

Op 20 januari 1942 werd in Potsdam bij Berlijn in Villa Marlier aan de Wannsee door hooggeplaatste nazi's een bijzondere conferentie gehouden die zeer verstrekkende gevolgen voor het Joodse volk zou hebben. Voordat deze bijeenkomst gehouden werd vond in juli 1941 een gesprek plaats tussen Heidrich en Göring. Heidrich kreeg van Göring de opdracht "die Endlösung der Judenfrage" (de uiteindelijke oplossing van het Jodenvraagstuk) voor te bereiden.

Tijdens de Wannsee-conferentie voerden hoge functionarissen gesprekken over maatregelen die getroffen moesten worden om te komen tot de vernietiging van de Joden binnen het machtsgebied van de Duitsers.

In maart van dat jaar werd een begin gemaakt met de bouw van *SS Sonderkommando Sobibor*, zoals het kamp officieel heette.

SS Hauptsturmführer Richard Thomalla werd belast met de begeleiding van de bouw ter plaatse. Kamp Sobibor werd aangelegd en gebouwd op zeventien kilometer van Wlodawa in een zeer dunbevolkt gebied. Het aanvankelijk kleine kamp werd al snel uitgebreid en vijf keer zo groot. Het ontstond langs de spoorlijn Chelm-Wlodawa, tussen de rivier de Bug aan de ene kant en aan de andere kant een uitgestrekt moerasgebied. Vluchten was erg moeilijk, alleen aan de zuidzijde was het terrein open.

Eind april 1942 was het gehele terrein van 400 bij 600 meter omheind met prikkeldraad: tweeënhalft meter hoog en drie rijen dik. Tussen de buitenste twee rijen werden dennentakken gestoken die het zicht binnen het kamp vanaf de spoorlijn wegnamen. Gevangenen die aangevoerd werden konden hierdoor niet in het kamp kijken zodat zij niet wisten wat zich binnen de afzetting afspeelde. Ook verrees er wachttorens rond het kamp en in 1943 volgde de aanleg van een groot mijnenveld rondom het kamp. De meeste mijnen werden uit voorzorg links en rechts van de toegangspoort in de grond gegraven. Vanaf de spoorlijn was het *Vorlager* aangelegd binnen het grote kamp. Hier bevonden zich de onderkomens voor de SS en de Oekraïense bewakers (de 'Trawniki'). En tevens het aankomstplatform waar 10 treinwagons konden staan.

Verskillende kampen binnen Kamp Sobibor

Binnen het kamp bevonden zich vier afzonderlijke kleinere kampen.

Kamp I omvatte barakken voor de gevangenen die het kamp in bedrijf moesten houden. Hier bevonden zich de woon- en werkbarakken voor de gevangenen die waren geselecteerd om voor de nazi's te werken. Er was een barak voor de schoenmakers, de schilders, de slotenmaker, een kleermakers- en verstelbarak en de keuken voor de gevangenen.

Kamp II was bestemd voor de aankomst van de gevangenen. Er bevonden zich uitkleedruimten en barakken voor de opslag en het sorteren van kleding en meegebrachte bagage. Er was zelfs een barak ingericht als strijkkamer. In een aparte ruimte moesten de gevangenen hun kostbaarheden, geld en juwelen, afgeven, waarvoor ze soms een briefje voor ontvangst kregen. Bovendien waren er stallen voor het vee, waar ondermeer paarden, varkens en ganzen werden gehouden. Ook stonden daar de kippenhokken en barakken waar voedsel opgeslagen werd. Een grote ijzeren brandwachtoren die permanent bewaakt was en uitzicht bood over het hele kamp Sobibor vormde het alziende oog.

De gaskamers bevonden zich in Kamp III en bevatten aanvankelijk drie aparte ruimtes van vier bij vier meter. Ook de ongeveer 300 Joden die binnen Kamp III moesten werken hadden er barakken waarin zij verbleven. Er was in Kamp III geen aparte keuken. Het eten voor de gevangenen kwam van de keuken uit Kamp I en werd tot aan de toegangspoort van Kamp III gebracht.

De machinekamer waarin de motoren van een tank stonden die het dodelijk gas produceerden was tegen de achterzijde van de gaskamers gebouwd. En ook de as van gecremeerde slachtoffers werd binnen Kamp III in grote kuilen van ongeveer 60 bij 15 meter en 7 meter diep gedumpt. Er waren ook enkele grotere kuilen (120x20x12 meter). Ieder kamp werd afgeschermd met prikkeldraadversperringen. De zogenaamde dodenweg,

door de nazi's spottend *Himmelfahrtweg* genoemd, was extra beschermd door een hoge afrastering en boog zich van Kamp II naar de uiteindelijke Doodsbestemming: de gaskamers in kamp III.

Sobibor.
Himmelfahrtweg.

foto: Roelof Fokkens

In de tweede helft van 1942 werd Kamp Sobibor uitgebreid. De oude gaskamers werden gesloopt om plaats te maken voor nieuwe, met dubbele capaciteit (zes cellen van vier bij vier meter). Uitbreiding met Kamp IV, ook wel Kamp Noord genoemd, vond midden 1943 plaats op bevel van Heinrich Himmler en hier werd op de vijand buitgemaakte munitie verwerkt en opgeslagen. In dezelfde periode werden honderden mijnen rondom Kamp Sobibor aangebracht. Kamp IV is echter nooit afgebouwd als gevolg van de afbraak van het hele kamp enkele maanden later.

Transport en de vernietigingsmachine

De eerste grote groepen gevangenen die bestemd waren vermoord te worden arriveerden eind april 1942 in Sobibor. Zij kwamen per vrachtauto en met de trein. De gevangenen die in de omgeving van Sobibor woonden kwamen te voet of werden met paard en wagen naar het kamp vervoerd. Joden die verder weg woonden moesten vanuit hun woonplaats naar het dichtstbijzijnde station lopen en arriveerden per trein. Bijna elke dag rolde een deportatietrein de Rampe van Sobibor op. De goederenwagens waarmee de gevangenen vanuit Oost-Europa werden aangevoerd werden flink volgestouwd met 120 tot 150 personen per wagon en daarna verzegeld.

Tijdens de Tweede Wereldoorlog zijn duizenden Sinti en Roma in Auschwitz vermoord. Bij aankomst in het kamp werd het lange transport in groepen wagens onderverdeeld en op een zijspoor binnen het kampterrein gerangeerd. Daarna ging de toegangspoort op slot. De wagens gingen dan pas open, onder zware bewaking. Iedereen werd er met geschreeuw en knuppels uit gejaagd en er vond een eerste selectie op sekse plaats op het perron. Kinderen tot zeven jaar bleven bij hun moeder. De Poolse Joden, die er over het algemeen slecht aan toe waren vanwege de onmenselijke behandeling die ze in een getto of kamp hadden ondergaan, werden met zweepslagen, knuppels en stokken bewerkt om hen snel uit de treinwagon te krijgen.

De Joden die vanuit West-Europa in Sobibor aankwamen reisden onder betere condities. Enkele treinen waarmee zij kwamen hadden een aparte goederenwagon voor hun bagage. Hun bewaking was minder streng; vooral de Nederlanders zag men als zeer beschaafd en daarom werden zij meer met rust gelaten. Sommige treinwagens waren van binnen luxer dan de goederen- en veewagens waar de gevangenen normaliter in vervoerd werden. Voormalige gevangenen Thomas Blatt, Kalmen Wewryk en Stanislaw Szmajzner getuigden hiervan in hun memoires. Het betrof hier de eerste twee treinen die uit personenvervoertuigen bestonden.

In Sobibor werd de ontvangst muzikaal begeleid door klassieke muziek van een grammofoonplaat. Er stonden wel SS'ers met geweren op de treinwagens; zij waren er, enkele honderden meters voordat de trein heel langzaam het station van Sobibor naderde, opgeklommen en moesten erop toezien dat niemand vluchtte. Een hooggeplaatste SS'er verwelkomde de nieuw aangekomen gevangenen met een glimlach op zijn gezicht en hield een toespraak die voor iedereen duidelijk te volgen was. De Duitser sprak beschaafd en hiermee scheen hij de gevangenen te kalmeren. Hij verontschuldigde zich namens de kampleiding voor het gebrek aan comfort tijdens de reis en omschreef het kamp als een doorvoerkamp. De gevangenen zouden in quarantaine gehouden worden om epidemieën te voorkomen tot ze naar Oekraïne zouden doorreizen. De mannen moesten hard werken, maar dat is goed, zo zei hij. In feite waren zij, de SS'ers, de weldoeners van de Joden. Een dergelijke speech werd wel eens met applaus van de gevangenen ontvangen. De werk-Joden die voorlopig in leven gelaten werden mochten speciaal voorgedrukte kaarten en

brieven naar huis schrijven en werden daar zelfs toe aangespoord. Zij vroegen daarin om scheergerei, zeep en handdoeken te sturen. Het thuisfront behoorde te weten dat ze goed waren aangekomen en gezond waren. Daarna moest ieder een bad nemen, zo kregen zij te horen. Dit was wel nodig na zo'n lange en vermoeiende reis.

De nietsvermoedende gevangenen waren na een toespraak als deze gerustgesteld. Eerst moesten geld, juwelen en andere persoonlijke bezittingen in bewaring gegeven worden, kleding kwam in daarvoor bestemde bakken en schoenen moesten met de veters aan elkaar geknoopt worden. Vanachter een soort loket werd hen een nummer toegeroepen dat ze goed moesten onthouden; dit was nodig om eigendommen terug te krijgen.

Alles gebeurde om de Joden niet achterdochtig of bang te maken. Zij hadden het idee veilig te zijn in het kamp.

Tijdens de eerste selectie zochten de SS'ers gevangenen uit die op het oog fit en sterk genoeg waren om zwaar werk te verrichten. Bejaarden, zieken en gebrekkigen werden het kamp verder in gevoerd met de speciale smalspoortrein. SS'ers begeleidden hen naar het Lazaret, waar ze verpleegd en verzorgd zouden worden. Dat was echter geenszins het geval. Zij werden door een speciaal executiecommando in Kamp III doodgeschoten.

In Kamp II kregen de overgebleven gevangenen intussen de opdracht zich uit te kleden om onder de douche te gaan. Hygiëne beschouwden de Duitsers als van levensbelang. Daarna werden ze in groepen van 100 tot 150 personen via de *Himmelfahrtweg*, de weg van Kamp II naar Kamp III die helemaal met dennentakken tussen het prikkeldraad opgevuld was, regelrecht naar de gaskamers in Kamp III geleid. De vrouwen moesten onderweg ernaartoe in een speciale barak hun haar laten knippen.

De gaskamers leken op echte badkamers. Pas op de drempel of daarna begonnen sommige Joden achterdochtig en angstig te worden. Eenmaal binnen was er geen ontkomen meer aan. Veel gevangenen beseften wat er ging gebeuren. Ouders hielden hun kinderen zo dicht mogelijk bij zich en troostten hen. Onwilligen werden door de SS'ers met zwepen de gaskamers ingejaagd. Het dodelijke gas kwam via waterleidingsbuizen naar binnen gestroomd. De vergassingsprocedure duurde vijftien à twintig minuten, soms ook iets langer. Er zat een kijkglas in de buitendeur waardoor het proces van buitenaf gevolgd kon worden. Na het vergassen moesten geselecteerde Joden van het 'Sondercommando' de verkrampte lijken uit de gaskamers trekken. Daarbij hebben zich de meest afschuwelijke drama's afgespeeld. Gevangenen van dit commando troffen soms eigen kinderen, andere familieleden of vrienden onder de slachtoffers aan. Toch hadden zij geen keus en werden gedwongen hun werk te doen. Weigeren betekende de dood. Een ander commando controleerde de gebitten op gouden tanden en zilveren vullingen.

Na de vergassing was te zien welke strijd de slachtoffers in hun laatste minuten hadden gevoerd. De lichamen waren verkrampt en ineengestremgeld, gezinsleden hielden elkaars hand vast. Voor het speciale commando was het, behalve emotioneel, extra moeilijk de lichamen van elkaar te verwijderen. Zij gebruikten er speciale banden voor.

In de beginperiode hadden de gaskamers een capaciteit van ongeveer 250 mensen per vergassing; na de verbouwing was het dubbele aantal tegelijk mogelijk. Het gas werd geleverd door een sterke 8-cilinder dieselmotor die achter de gaskamer in een apart gebouw stond opgesteld.

Na de vergassing werden de lijken in grote massagraven binnen het kamp gegooid. Deze kuilen waren ongeveer 120 meter lang, 20 meter breed en 12 meter diep. Ze waren met schuine hellingen uitgegraven, zodat de lijken er vanzelf in naar beneden rolden. In augustus 1942, toen de massagraven vol raakten, begon de SS met het verbranden van

de lijken in de openlucht, op roosters van spoorrails. Om de vuren op gang te krijgen gebruikte men benzine en andere brandbare vloeistoffen. De as belandde ten slotte in kuilen, ook in Kamp III. Een speciaal commando van ongeveer 150 man werkte in Kamp III mee aan de vernietiging en zorgde dat er hoegenaamd geen sporen achterbleven. Deze groep wisselde sterk en ieder die erin gewerkt had, werd vermoord, meestal doodgeschoten. Dit commando was voor de gevangenen een van de zwaarste.

Op 8 juni 1943 arriveerde een groot transport vanuit Vught, waaronder 1269 kinderen. Zij werden allen vergast.

De meeste Joden die naar Sobibor zijn gedeporteerd en daar vergast kwamen uit Polen, Nederland, de Sovjet-Unie, Frankrijk, Griekenland, Oostenrijk, Tsjecho-Slowakije en Duitsland.

Joodse eigendommen werden in beslag genomen en nadat SS soldaten deze hadden geselecteerd volgde verzending naar de administratiekantoren van de SS in Duitsland. De genazificeerde Duitse Bank nam buitenlands geld, sieraden, ringen en kostbare metalen in ontvangst. Verder werd alles van waarde ingezameld. Globocnik benoemde twee commissies die de Joodse bezittingen uit alle drie de kampen van de *Aktion Reinhardt* verzamelde en sorteerde. Hoeveel er precies uit elk van deze kampen is geplunderd is door het ontbreken van (vernietigde) documenten niet meer na te gaan, maar ex-gevangenen spreken over “...*regelmatige, om de paar dagen plaatsvindende... transporten van kleding, ondergoed en alle mogelijke andere bruikbare zaken die vanuit Sobibor per trein vertrokken.*”

Ook grote zakken mensenhaar gingen in deze transporten naar Duitsland mee. Van dit haar werden onder andere vloerkleden en traplopers gemaakt.

De hele *Aktion Reinhardt* heeft de naziregering financieel gezien veel opgeleverd, ondermeer bijna 3000 kilo goud, ruim 15.000 gouden ringen, 12.000 horloges en meer dan 100 kilo parels. Al met al werden inclusief kleding en huisraad 1900 goederenwagons naar Duitsland getransporteerd.

Leven en werken in het kamp

Om het vernietigingskamp als een geoliede machine te laten functioneren werd vooral lichamelijk werk door Joodse gevangenen verricht. Zij hadden voorlopig geluk: ze werden niet meteen bij aankomst vergast, maar na een eerste selectie aan het werk gezet. Iedere gevangene kwam in een ploeg. De belangrijkste waren:

- het bosbouwcommando; dit had de zorg voor voldoende hout dat als bouwhout kon dienen en brandhout voor het cremeren van vergaste slachtoffers
- het bouwcommando zorgde voor de bouw, uitbreiding en het onderhoud van het kamp
- het spoorwegcommando was belast met lossen en schoonmaken van de wagons
- het kapperscommando knipte het haar van de vrouwen af vlak voordat ze de gaskamers ingedreven werden en zorgde voor het transport van het haar

Een groot aantal gevangenen werd tewerkgesteld in sorteer- en opslagruimten. Zij moesten de Davidsterren van de kleding verwijderen, de kleren sorteren en nazoeken op kostbaarheden. Een kleine groep werd opgedragen foto's en persoonlijke documenten van de slachtoffers te verbranden. Een Joodse juwelier moest sieraden en andere kostbaarheden op waarde schatten en andere gevangenen werkten in aparte werkplaatsen; dit waren

veelal vaklui. SS soldaten bestelden bij hen speelgoed, gerepareerde schoenen die ze voor zichzelf hielden of als presentje meenamen als ze met verlof gingen. Zelfs een speciale schildersbarak ontbrak niet. Hier werkten voornamelijk Nederlandse kunstschilderessen in opdracht van de nazi's. De barakken voor deze gevangenen bevonden zich in Kamp I. En vanzelfsprekend was er een keuken, maar ook een wasserij, een naaiatelier en zelfs een barak waar pluimvee en konijnen (de SS'ers waren dol op *Hasenpfeffer*) werden gehouden. Slotenmaker en goudsmid Stanislaw (Schlomo) Szmajzner maakte in opdracht van de SS diverse gouden ringen. Voor dit doel kreeg hij tientallen gouden tanden die hij omsmolt. Ook moest hij blokjes goud in de vorm van dikke munten aan hen leveren. Hij bleek een prima vakman die door de opdrachten van de SS goed uit te voeren vertrouwen bij hen genoot. Dat gebruikte hij gedurende zijn verblijf in Sobibor constant en zette de SS ermee op het verkeerde been. Zij hadden hem niet door en hij had een groot aandeel in de opstand van oktober 1943 (zie hierna).

Een aparte groep vormde een aantal gevangenen in Kamp III. Zij werkten in het echte dodenkamp en hadden de vreselijke taak de gaskamers tussen twee vergassingsschroeven door schoon te boenen en te spuiten, de gebitten te controleren op gouden tanden en zilveren vullingen en de lijken te verbranden. Velen van hen stompten binnen enkele dagen compleet af en deden hun werk als een robot. Anderen kregen een inzinking. Langer dan zes weken hield geen gevangene het uit. Dit commando werd dan ook het vaakst vervangen en doodgeschoten, waarna ook zij ten prooi vielen aan de vlammen.

Het dagelijks leven in Sobibor betekende in de eerste plaats dat je leven nooit veilig was, geen minuut. Altijd loerde verraad of je trof een SS'er in een slechte bui. Je kon zomaar, zonder enige reden een flink pak slaag krijgen of vermoord worden. Geen enkele SS'er schrok hiervoor terug. Zij hielden zelfs 'wedstrijdjes' wie er op een dag het grootste aantal gevangenen had vermoord. Altijd op je hoede zijn was voor iedere gevangene een boodschap van levensbelang.

Bovendien had eenieder te kampen met ondervoeding. Kleding die onvoldoende bescherming bood (in de winter 's ochtends vroeg bij 15 graden onder nul urenlang op appèl staan), overvolle barakken waar je altijd opnieuw moest vechten voor een eigen plekje, slechte hygiëne en allerlei besmettelijke ziekten, vernederingen en slaag, zware straffen voor slechts lichte vergrijpen en slopend werk zorgden iedere dag opnieuw voor een hel.

Plaatsvervangend kampcommandant Gustav Wagner stond bekend als een van de wreedste SS'ers. Zijn specialiteit was zijn willekeurig uitgekozen slachtoffers te vermoorden en hen vooraf zoveel mogelijk pijn te laten lijden. Iedere gevangene was doodsbang voor hem en zijn leren zweep, die hij te pas en te onpas en met zichtbaar plezier gebruikte. Geen wonder dat zijn optreden angst veroorzaakte en de steeds loerende dood de solidariteit onder de gevangenen vergrootte. Dit uitte zich door kleine knikjes naar elkaar geven, een knipoog en elkaar een seconde aankijken, een hand van een medegevangene dichtknijpen als je die passeerde. Dit zorgde ook voor klein protest in de vorm van het verbergen van zieke en zwakke gevangenen. Ook bereidde men gezamenlijke maaltijden van gestolen voedsel dat was meegesmokkeld of bij het sorteren van de kleding gevonden was. Een wortel of een ui deed wonderen. De gevangenen wisten dat zij allemaal dezelfde angst, onzekerheid en hetzelfde verdriet hadden. In het geheim organiseerden ze godsdienstbijeenkomsten om er moed uit te putten en troost bij elkaar te vinden.

Deze gezamenlijke gevoelens vormden de eerste symptomen van groeiend verzet. Een

heel klein groepje onder leiding van de door iedereen gewaardeerde en vertrouwde Leon Felhendler bereidde in stilte een opstand voor. Leon was al geruime tijd in het kamp en kende veel bewakers goed. Hij straalde rust uit en was een vriendelijke man. Het groepje verzamelde informatie over het kamp en de gewoonten van de SS bemanning, zocht met uiterste voorzichtigheid betrouwbare bewakers uit om hen te helpen en bedacht diverse plannen om te ontsnappen.

Tijdens het bestaan van Kamp Sobibor hebben verscheidene ontsnaptingen plaatsgevonden. Sommige succesvol, vaak ook werden de ontsnapt gepakt en op een wrede manier vermoord. Als represaillemaatregel moesten deze ongelukkigen voor hun dood tevens een aantal andere 'vrijwilligers' aanwijzen die tegelijk met hen doodgeschoten werden.

In de nacht van 25 op 26 december 1942 ontsnapt vijf gevangenen. Zij maakten gebruik van de verminderde bewaking vanwege kerst en ontsnapt met succes. De nazi's waren echter woest en als strafmaatregel wees Wagner een aantal gevangenen aan dat door een vuurpeloton doodgeschoten werd.

De wetenschap dat na Sobibor alleen de dood kon volgen versterkte bij veel gevangenen de drang te ontsnappen. Dat er andere onschuldige medegevangenen voor zouden moeten boeten weerhield velen toch niet een vluchtpoging te wagen. Ook zij zouden immers sterven. Menig plan strandde echter omdat het niet uitgevoerd kon worden: te moeilijk, te gevaarlijk, te weinig kans op hulp van buiten en dus op overleven. Het waren stuk voor stuk redenen om niet te vluchten.

Halfjuli 1943 deed een spectaculaire ontsnapping van een boscommando veel stof opwaaien. Een groep gevangenen die water moest halen in een naburig dorp kocht er wodka waarmee de wacht dronken werd gevoerd en vermoord. Daarop ontsnapte het groepje. Acht van hen vonden de vrijheid. De overigen werden gepakt en door de SS doodgeschoten.

14 oktober 1943

Op 22 september 1943 kwam een grote groep Russische krijgsgevangenen in het kamp. Hun leider, Aleksander Petsjerski ontdekte dat er een groepje gevangenen was dat al langere tijd in het kamp verbleef en een ontsnapping voorbereidde. Aanvoerder Leon Felhendler zocht toenadering en al snel bleek dat beide mannen elkaar volledig vertrouwden. Petsjerski selecteerde een klein aantal vrienden vanuit zijn groep om in het geheim te overleggen. Leon had ook een dergelijk groepje en samen bespraken ze de mogelijkheden en vooral de onmogelijkheden. Zij kwamen tot de overtuiging dat alle gevangenen uit het kamp de kans moesten krijgen te vluchten, maar dit mocht pas op het allerlaatste moment bekend worden om ontdekking door de nazi's te voorkomen. Er werden plannen gesmeed en weer verworpen, andere ideeën werden in overweging genomen. Zo kwam men uiteindelijk tot een definitief plan.

Alleen een gewapende opstand kon kans van slagen hebben; zo zouden de meeste gevangenen een echte kans hebben. Er werden voorbereidingen getroffen. Er moesten zoveel mogelijk gegevens over het totale kamp boven water komen: hoeveel gevangenen verbleven in elk apart kamp, hoe sterk was de bewaking, waren er kapo's die te vertrouwen waren en wilden zij meedoen, hoeveel en welke wapens konden buitgemaakt worden en op wie, hoeveel gevangenen werkten er buiten het kamp in een commando en hoe sterk was daar de bewaking?

Er waren ook gereedschappen nodig die het ontsnappen mogelijk moesten maken: bijlen,

knijptangen, messen en schoppen. In de smederij maakte en sleep men messen en ook de scheppen kregen een extra controlebeurt.

Om het plan te laten slagen moesten Duitse bewakers in een strak schema naar de kleermakerij en de schoenmakerij gelokt worden om er een bestelde jas te passen of gerepareerde schoenen op te halen. Daar werden ze met bijlslagen en messteken gedood en werd hun wapen buitgemaakt. De Oekraïense wacht zou zich, zo verwachtte men, niet verzetten omdat ze daarvoor te weinig wapens en munitie bezat.

Als datum voor de opstand was 13 oktober uitgekozen. Enkele gevangenen hadden uit een gesprek van de kampleiding vernomen dat kampcommandant Franz Reichleitner en zijn naaste medewerker Gustav Wagner, enkele dagen afwezig zouden zijn voor topoverleg. Bovendien was het rustig met de transporten en mede daardoor was een aantal SS'ers op verlof. Een prachtige gelegenheid de opstand juist nu uit te voeren. De onverwachte komst van een groep SS'ers uit een ander kamp, die Sobibor aandede om zich met hun collega's in het kamp te vermaken, gooide roet in het eten. Een dag uitstel dus, het kon niet anders. Gelukkig maar, want de bezoekende SS'ers gingen pas 's avonds in het donker weg. Met een dergelijke versterking van militairen zou de opstand bloedig mislukt zijn als deze toch de 13^e had plaatsgevonden.

Op 14 oktober, 's middags om vier uur begon alles volgens plan. Er werd met een heel strak tijdschema gewerkt. Als er eenmaal enkele nazi's vermoord waren was er geen weg terug en er mocht geen paniek uitbreken. De Joodse gevangenen die op de hoogte waren reageerden erg nerveus en de leiding van de opstand moest alle zeilen bijzetten ieder bij de les te houden zodat de plannen volgens afspraak uitgevoerd konden worden. Eén schakeltje missen kon een ramp veroorzaken. Na een klein uur waren er al negen SS'ers vermoord en was er nog niets uitgelekt. So far so good! Om vijf uur veranderde alles. De meeste gevangenen wisten niets van wat er stond te gebeuren maar voelden dat er iets belangrijks op handen was. In de verwarring die ontstond renden velen naar de toegangspoort. Het lukte niet de groep te stoppen en dit veroorzaakte grote onrust. Felhendler doorzag meteen welk drama zou kunnen volgen. Hij sprong op een muurtje en riep alle gevangenen toe: *"Dit is de dag waarop we allemaal gewacht hebben. Leg getuigenis af en laat de wereld weten wat hier gebeurd is. Het is nu ieder voor zich! Ren voor je vrijheid, ren voor je leven!"*

Iedereen wilde tegelijkertijd door de poort die eerst niet open wilde. Knipscharen en bijlen hielpen en de poorten vielen door het gewicht van de drukkende massa gevangenen. Intussen waren enkele SS'ers tot het besef gekomen wat er aan de hand was en zij begonnen op de vluchtenden te schieten. Ook vanuit de wachttorens werden de gevangenen onder vuur genomen. Een heleboel Joden werden door kogels of door een van de honderden mijnen aan weerszijden van de toegangspoort getroffen.

Van de ruim driehonderd vluchtters werd ongeveer de helft gedood; de anderen bereikten veilig het op enkele honderden meters afstand gelegen bos. Daar vormden zij kleine groepjes die wilden proberen een veilig heenkomen te vinden, weg van deze gehate plek. Ze zouden dan waarschijnlijk meer kans hebben om te overleven. En zo werd het 'ieder voor zich'. De groep van Leon Felhendler kon zich na een paar dagen aansluiten bij Poolse partizanen en de groep van Aleksander Petsjerski stak de rivier de Bug over, waarna zij zich enkele dagen later bij Sovjet-partizanen voegden. Verschillende andere groepen vonden ook medestanders met wie ze een sterkere groep vormden en er waren groepjes die zich met

succes konden schuilkampen. Thomas (Toivi) Blatt bereikte zijn geboorteplaats Izbica, waar hij met zijn groep onderdook tot voorjaar 1944 en zich vervolgens bij partizanen aansloot om zo verder te vechten tegen de nazi's. Van de gevluchte gevangenen (ongeveer 300) zouden slechts 47 de oorlog overleven. De gevangenen die in het kamp waren gebleven of niet snel genoeg konden vluchten werden door de SS doodgeschoten. Hetzelfde lot wachtte het Sonderkommando van Kamp III dat bij de gaskamers hun vreselijke werk moest doen.

In een telefonisch gesprek meldde de politie van Lublin een dag na de opstand “...dat op 14 oktober 1943 omstreeks 17.00 uur in het SS kamp Sobibor de Joodse gevangenen in opstand zijn gekomen. Zij hebben de wacht overmeesterd en zijn tevens in de wapenkamer ingebroken. Na een vuurgevecht met de overgebleven SS bemanning vluchtten de Joden het kamp uit in onbekende richting. Negen SS'ers vermoord, een vermist, een gewond, twee wachten gedood. Ongeveer 300 Joden zijn ontkomen, de rest is doodgeschoten of bevindt zich nog in het kamp. Troepenpolitie en Weermacht zijn direct ingeschakeld en hebben de controle over het kamp veiliggesteld. Het terrein ten zuiden en westen van Sobibor wordt door de Weermacht en de politie uitgekamd.”

Direct na de voor de Joden succesvolle opstand - de Joden hadden laten zien dat ze niet alles met zich lieten doen, dat ze lef hadden; de opstand was een triomf voor hen en tegelijk een enorme nederlaag voor de nazi's - besloot de nazileiding het kamp af te breken. Een speciaal commando Joodse gevangenen werd vanuit Treblinka naar Sobibor vervoerd en ingezet bij de afbraak. Dat gebeurde grondig; alle barakken werden afgebroken, evenals de omheining. De gaskamers werden vernietigd en wat er van overbleef werd afgevoerd. Alle materialen die hergebruikt konden worden werden weggehaald en de aarde van het hele kampterrein werd geëgaliseerd. Daarna geploegd en ten slotte pootte men er bomen en zaaide lupinen. Alle sporen werden uitgewist. Sobibor bestond niet meer. Zo verdween een gruwelijk stuk geschiedenis. De nazi's ervoeren de opstand in hun kamp als zo vernederend, dat ze er nooit meer aan wilden worden herinnerd.

Het kamp was ooit een plek waar niemand van de gevangenen het recht kreeg het levend te verlaten. De beulen hadden hun werk grondig gedaan.

Overlevers en beulen

Van de achttien Nederlanders die Sobibor overleefden was **Selma Wijnberg** een van de vijftien vrouwen. Selma zat als jonge vrouw drie maanden ondergedoken in De Bilt toen ze verraden werd en gearresteerd. Via Utrecht en Amsterdam belandde ze in kamp Vught en van daaruit werd ze op transport gezet naar Westerbork. Na ruim een week volgde voor haar de vreselijke tocht naar Sobibor. Bij aankomst daar bleek het aanvankelijk mee te vallen. “*Er hingen bloemetjesgordijnen voor de ramen en Poolse meisjes droegen zijden pyjama's. Ik dacht in een soort paradijs terecht te zijn gekomen.*”

De dag erop was de betovering weg. Ze hoorde dat de meeste mensen van haar eigen transport al vergast waren. En “*Bejaarden en zieken werden, nadat ze uit de trein waren gehaald op kiepkarren gesmeten, verder het kamp ingebracht en doodgeschoten.*”

In het voorkamp, waar de gevangenen arriveerden en waar de SS'ers en de Oekraïense krijgsgevangenen bewakers woonden waren de barakken in Tiroolse stijl getimmerd en geveerd en deze hadden mooie namen als *Schwalbennest* en *Gottes Heimat*. Dat was slim

van de nazi's want zo wekte het geen onrust bij de zojuist aangekomen Joden.

Op een dag ontdekte Selma bij het sorteren van kleding die door de slachtoffers was gedragen, een pop. Het was een pop die zij zelf gemaakt had en in kamp Vught aan een meisje had gegeven! Zo ontdekte ze dat het laatste transport uit Vught kwam en aan de kleding was duidelijk te zien dat er bij het transport veel kinderen waren geweest.

In de sorteerbarak moest niet alleen hard, maar vooral secuur en voorzichtig gewerkt worden. Op heel veel kledingstukken zaten nog de Davidsterren die er netjes afgehaald moesten worden zonder de kleding te beschadigen. Deze kleding ging namelijk terug met de trein, naar Duitsland en was bestemd voor gezinnen die het door de oorlog ook slecht hadden. Zij mochten niet weten wat de herkomst van de kleding was. Ook levensmiddelen die verstopt zaten in kleding werden de barak uitgesmokkeld en 's avonds in de eigen barak verdeeld onder de andere gevangenen. Voorzichtigheid daarbij was het toverwoord, want de SS'ers waren wreed en schrokken nergens voor terug. Zo werd een jochie dat bezig was een sardineblikje te openen betrappt en doodgeschoten waarbij iedereen moest toekijken.

Selma werd doodziek: ze kreeg vlektyfus, had meer dan 40 graden koorts en ijelde. Van haar Poolse vriend Chaim Engel die ze in de sorteerbarak had leren kennen hoorde ze van de op handen zijnde ontsnapping. Op de dag van de opstand, Selma was intussen aan de beterende hand, konden Chaim en zij profiteren van de chaos die in het kamp heerste. Samen renden ze door de opengebroken hoofdtoegangspoort naar buiten. Ze waren vrij! Ze sloten zich aan bij Poolse partizanen en doken later onder op een zoldertje van een hooischuur bij een arm en eenvoudig boerenechtpaar.

Na de bevrijding bleven ze nog een poos in Polen waar Selma onder moeilijke omstandigheden beviel van hun zoontje. Via Lublin, Odessa en Marseille keerden ze vol goede moed met een repatriëringsschip in Nederland terug, in Tilburg. In juni 1945 arriveerden ze in Zwolle. Hun zoontje Samuel, die ze vanwege de minder Joods klinkende naam Emiel noemden, was op de terugweg naar Nederland op het schip door te weinig en slechte voeding, overleden.

Het jonge paar voelde zich niet welkom in ons land en dat was het ook niet. Selma was haar Nederlandse nationaliteit kwijtgeraakt door met een Poolse Jood te trouwen en Chaim moest hier zelfs onderduiken om niet het land uitgezet te worden. *“Terwijl hij in Sobibor heldendaden had verricht en SS'ers had uitgeschakeld,”* aldus Selma. Zij moest zich iedere week bij de Vreemdelingendienst melden en Chaim was na de oorlog niet meer welkom in zijn geboorteland. Zij waren zo teleurgesteld in de Nederlandse overheid dat ze naar de Verenigde Staten emigreerden, waar ze wel welkom waren en een gelukkig bestaan opbouwden.

Haar leven werd beschreven door Ad van Liempt. Bij de presentatie van zijn boek *Selma, de vrouw die Sobibor overleefde* bood toenmalig minister Ab Klink van Volksgezondheid, Welzijn en Sport namens de Nederlandse regering excuses aan voor het onrecht dat Selma in de tijd vlak na de oorlog was aangedaan. Maar voor Selma hoefde dat niet meer: *“Mijn hele familie is uitgemoord. Het valt niet goed te maken wat in de oorlog gebeurd is. Ik heb mijn leven aan mijn man te danken en hoef al deze attenties niet.”* zegt ze hierover. De minister benoemde haar tot Ridder in de Orde van Oranje Nassau.

Als ze terugkijkt op haar leven (Chaim overleed in 2003) zegt ze: *“Ik heb altijd veel geluk gehad. Ik had constant een engeltje op mijn schouder, dat moet wel. Dat ik Chaim heb ontmoet, die me overal doorheen gesleept heeft, dat is eigenlijk ongelooflijk.”*

Sobibor. Heuvel met as van vermoorde gevangenen.

foto: Roelof Fokkens

Jules Schelvis

“Zonder opstand zouden er geen overlevenden zijn geweest die konden getuigen van de massamoord. En er zouden geen processen tegen de SS’ers en Oekraïeners van Sobibor in gang gezet zijn.”

Jules Schelvis werd in 1921 in Amsterdam in een Joods gezin geboren en in mei 1943 opgepakt bij een razzia. Met zijn Joodse vrouw Rachel Borzykowsky en zijn schoonfamilie werd hij naar Westerbork vervoerd. Al na een paar dagen volgde deportatie naar Sobibor. Hij kon zijn gitaar nog net de trein in smokkelen. In het werkkamp, zo veronderstelde hij, zou hij ’s avonds na het werk muziek kunnen maken om iedereen een beetje op te vrolijken. Bij aankomst in Sobibor werd een eerste selectie gemaakt: mannen rechts en vrouwen links. Een SS’er die een groep van 80 sterke jongemannen moest selecteren pikte zijn zwager eruit, maar Jules zelf niet. Toch wilde hij ook daarbij zijn, het leek of een innerlijke stem hem dat zei. Ook Leo, een vriend uit Amsterdam, was bij de groep. Toen de SS’er even later klaar was greep Jules zijn kans, liep naar de militair toe, sprong netjes in de houding en vroeg hem ook bij de groep te mogen gaan staan. De militair monsterte Jules van top tot teen, vroeg of hij Duits sprak en toen Jules dat bevestigde kreeg hij toestemming. Hij was nummer 81 van de groep. Pas na de oorlog bleek dat hij die middag aan de dood ontsnapt was: alle anderen die zich in een grote barak en in de openlucht moesten uitkleden om ‘in bad te gaan’ werden naar Kamp III gevoerd, waar ze diezelfde middag nog vergast werden. Ook Jules’ vrouw en zijn en haar familie. De SS’er richtte zich intussen tot de uitgekozen 81 mannen en sprak hen toe: *“Jullie zijn uitverkoren om in een kamp hier dichtbij*

te werken. Jullie vertrekken zo meteen en komen vanavond terug, zodat je de avond met je familie en vrienden kunt doorbrengen en hier kunt eten en slapen. Het leven hier is niet slecht. Degenen die hier blijven nemen eerst een bad, zodat er geen besmettelijke ziekten uitbreken. Jullie vertrekken zo meteen met de trein.”

De hele groep vertrok naar kamp Dorohucza, een werkkamp niet ver van Sobibor, om er turf te steken. Na dit kamp kwam Jules in diverse andere kampen, waaronder Radom, zelfs even Auschwitz en ten slotte kwam hij in Vaihingen in Duitsland, waar hij op 8 april 1945 werd bevrijd.

Rond half juni van dat jaar keerde hij in Amsterdam terug. Hij trof een stad aan met bewoners die dachten dat de Hongerwinter die zij hadden meegemaakt het allerergste was geweest wat tijdens de oorlog gebeurd was. Er was dan ook geen begrip voor ex-concentratiekamp gevangenen. Zeker niet voor hen die de dodenkampen hadden overleefd; zij werden meewarig en vol ongeloof aangekeken als ze vertelden hoe het hen vergaan was. Dit kon gewoon niet waar zijn. Dat was geen onwil van deze mensen, maar zij wisten eenvoudig niet wat zich daar allemaal had afgespeeld en konden het ook niet geloven.

Jules kreeg al tijdens de oorlog te horen dat zijn vrouw vergast was. Gelukkig leefden zijn moeder en zus nog, zij waren gezond en woonden in Zweden. Zij hadden Bergen-Belsen en Neuengamme overleefd en na een telegram konden zij elkaar enkele dagen later in de armen sluiten.

Jules hertrouwde en verdrong zijn oorlogservaringen. Dat leek hem de beste manier om verder te kunnen met zijn leven. Pas vanaf zijn pensionering maakte hij studie van de geschiedenis van Sobibor. Hij zegt hierover: *“Ik wilde precies weten wat er met mijn vrouw in Sobibor gebeurd is. Dat was mijn enige maar zeer sterke drijfveer.”*

*Sobibor
Nabestaande Rob
Fransman...*

Zijn grote kennis over kamp Sobibor had zelfs tot gevolg dat hij mede-aanklager (*Nebenkläger*) werd in het proces tegen John (Iwan) **Demjanjuk** (*'de Verschrikkelijke'*) die tijdens de oorlog als een van de Oekraïeners in Sobibor werkte en de moord op tienduizenden onschuldige Joden mede op zijn geweten heeft. Ook al heeft Demjanjuk altijd ontkend in Sobibor te zijn geweest, toch heeft een speciaal ingestelde rechtbank hem in mei 2011 tot slechts vijf jaar cel (vanwege zijn gevorderde leeftijd) veroordeeld. De rechtbank oordeelde hem schuldig, onder andere door grondig bestuderen van de identiteitspapieren van Iwan en deze door een aantal deskundigen te laten beoordelen. Zij kwamen tot de conclusie dat de papieren echt waren en de rechtbank heeft dit overgenomen. En daarmee stond zijn schuld vast, want hij was volgens de papieren als bewaker in Sobibor aanwezig. En wat zou een bewaker anders hebben kunnen doen dan meewerken aan de dood van duizenden onschuldige Joden?

Schelvis is van oordeel dat *"...Demjanjuk veroordeeld moet worden zonder strafoplegging. Dat is mijn Humanistische overtuiging. Je moet iets openlaten. Demjanjuk weet voor zichzelf dat hij schuldig is. Dat voelt hij, iedere dag opnieuw. Voor mij is het het belangrijkste dat de wereld weet wat er gebeurd is. Door mijn aanklacht heb ik kunnen en mogen zeggen wat ik wilde zeggen. Er valt een grote steen van me af. Als je spreekt is wát je zegt van belang. Het geeft mij genoegdoening. Het boek kan dicht."* Demjanjuk overleed op 17 maart 2012.

Jules Schelvis is nog altijd actief als spreker, overal in het land. Hij ontving op 8 januari 2008 het eredoctoraat van de Universiteit van Amsterdam voor zijn onvermoebare spoorwerk, de hierdoor opgedane kennis over de Tweede Wereldoorlog in het algemeen en over de vernietiging van de Joden in Sobibor in het bijzonder. Deze kennis draagt hij nog altijd uit.

Na de oorlog kon een aanzienlijk aantal SS'ers berecht en veroordeeld worden. Dit ondanks de pogingen van de nazi's alles te verbloemen en dankzij de vele feiten en getuigenverklaringen die door ex-gevangenen opgetekend zijn.

Zo kreeg Hubert Gomerski die lange tijd een leidende rol had gespeeld in Kamp III bij de vergassing, levenslang, wat hij aanvocht. Na een revisieproces werd hij wegens ziekte op vrije voeten gesteld. In Sobibor stond hij als erg wreed bekend.

Heinz Kurt Bolender werd door zijn vrouw na de oorlog doodverklaard; zij wilde niets meer met hem te maken hebben en nam een andere identiteit aan. Heinz veranderde zijn naam ook en liet zich Heinz Brenner noemen, naar zijn werk bij het verbranden van slachtoffers in Kamp III. In mei 1961 werd hij opgespoord en gevangen genomen. Er volgde berechting, maar vlak voor de uitspraak pleegde hij zelfmoord.

Josef Vallaster was zelfs volgens Frenzel erg wreed. Tijdens de opstand was hij een van de door de Joden gedode SS'ers.

Franz Karl Reichleitner werd na de opstand gedegradeerd en overgeplaatst naar Duitse troepen in Italië. Daar werd hij door partizanen gedood.

Gustav Franz Wagner stond bekend als de wreedste SS'er van Sobibor. Overal leek hij aanwezig, niemand wist waar en wanneer hij opdook. Hij sloeg vaak, graag en hard. Na de oorlog vluchtte hij naar Brazilië waar hij werd opgespoord door nazi-jager Simon Wiesental (die na de oorlog zijn verdere leven heeft besteed aan de jacht op oorlogsmisdadigers) en geïdentificeerd door Stanislav Schmajzner (Joods gevangene in Sobibor) die hem begroette met: *"Hallo Gustl, du auch hier?"* Wagner reageerde direct en verried hiermee zichzelf. Hij pleegde zelfmoord.

Franz Stangl, de eerste kampcommandant van Sobibor en later van Treblinka, werd in 1967

opgespoord in Brazilië, herkend door Stanislaw Szmajzner en vervolgens aan Duitsland uitgeleverd. In 1970 kreeg hij levenslang en het jaar erop stierf hij in de gevangenis aan een hartinfarct.

De leider van Aktion Reinhardt, *SS Brigadeführer* Odilo Globocnik werd mei 1945 door de Britten gearresteerd in Oostenrijk. Nog dezelfde dag pleegde hij zelfmoord door een cyanidecapsule stuk te bijten en voorkwam zo zijn berechting.

In 1993 kwam er, mede door de inzet van voormalig kampgevangene Thomas Blatt, een klein museum met een permanente tentoonstelling over de geschiedenis van het kamp. Hierdoor blijft de kennis over deze bijna vergeten geschiedenis gelukkig bewaard.

Steeds meer mensen weten Sobibor, deze verlaten plek in het Poolse oostelijk grensgebied te vinden. Ook zijn er films in het museum te koop die de Holocaust en het kamp zelf laten zien, evenals beelden van Belzec en Treblinka. In 2001 werden met behulp van moderne apparatuur en grondboringen zeven massagraven gelokaliseerd.

In 1999 werd de spoorlijn naar Sobibor opgeheven. Het enkelspoorlijntje, het perron en halfvergane bord dat de plaats Sobibor aankondigt, vormen de stille getuigen van de vele duizenden onschuldige mensen, die vanaf deze plek hun laatste korte gang naar hun ondergang hebben moeten maken.

Meer interesse?

Binnen de poorten

Jules Schelvis

Uitgeverij De Bataafsche Leeuw,

2007 Amsterdam

Dienstausweis 1393

Demjanjuk en het laatste grote naziproces

Wim Boevink

Uitgeverij Verbum,

Laren 2011

Het Demjanjuk-proces

Reportages van een Nebenkläger

Rob Fransman

Uitgeverij Verbum,

Laren 2011

Selma

De vrouw die Sobibor overleefde

Ad van Liempt

Uitgeverij Verbum, Laren 2010

Sobibor death camp

Mariuz Czuj en Krzysztof Skwirowski

Wlodowa 2004

Vernietigingskamp Sobibor

Jules Schelvis

Uitgeverij De Bataafsche Leeuw,

1993 Amsterdam

www.sobibor.pl