

De laatste oorlogdagen in WijheDe laatste oorlogdagen in WijheDe laatste oorlogdagen in WijheDe laatste oorlogdagen in Wijhe

7 April 1945 tot 22 mei 19457 April 1945 tot 22 mei 19457 April 1945 tot 22 mei 19457 April 1945 tot 22 mei 1945

Frederik George Verhoef Sr.Frederik George Verhoef Sr.Frederik George Verhoef Sr.Frederik George Verhoef Sr.

Boerderij van Strunk a/d Enkweg

Wijhe, 15 mei 1945 -

Enkweg 18

Beste Frits en Mary,

Beste Kees en Mar-

tien,

We zitten dagelijks te

wachten op eenig be-

richt van jullie, maar

tot heden hebben we

niets ontvangen. We

willen het beste hopen en daarom begin ik maar alvast aan de lang

beloofde brief.

Op zaterdag 7 april werd Ottie (Mevr. v. Munster) door een

Duitsch officier vergezeld door 2 militairen, soldaten weggehaald

wegens spionage. Dat was ‘s avonds laat of eigenlijk in de nacht -

‘s nachts om 2 uur - en alles sliep. Wij wisten niets en hadden niets

gehoord, maar vernamen het de volgende dag van tante Anna. Ot-

tie huilde vreselijk natuurlijk, en zeide al-

door maar: “Ik heb niets gedaan” - maar

ze moest mee. Waarom dat gebeurde, we-

ten wij ook niet. Wij

en andere menschen dachten eerder dat

zij de Duitschers bijstond, maar niet om-

gekeerd. Toch is het een feit dat zij menig

onderduiker en voedselhaler over de IJsel

heeft geholpen.

Haar man, de heer van Munster zit in

Heerde als ass. veearts en weet natuurlijk

nog van niets.

Op zondag 8 april werd er hevig geschoten

en waren er geweldig veel vliegmachines

in de lucht en ‘t was hier zoo onveilig dat we met onze kleeren aan

naar bed zijn gegaan. Moeder

deed alleen haar corset en schoe-

nen uit en ik mijn schoenen,

boord en jas. Maar dat neemt

niet weg dat wij die nacht heel

behoorlijk hebben geslapen, en

niets hebben gehoord van het

gedonder en het geknetter, dat

zoals we de volgende dag verno-

men de gehele nacht had ge-

duurd.

Wijhe zit vol met Duitsche sol-

daten.

Toch zijn we Maandag 9 April

nog een kleine wandeling gaan

maken, wij voelen ons in de bos-

schen van de Gelder tamelijk

veilig, veiliger dan thuis! En ook

die nacht van Maandag op Dins-

dag zijn we aangekleed naar bed

gegaan.

Dinsdag 10 april hebben de Duitschers op de logeerkamer een ra-

diotoestel geplaatst met draden in de bomen, en nu voelen we ons

nog minder veilig, want die mannen zitten nu dag en nacht bij het

toestel en sturen telkens een soldaat met een briefje ergens heen óf

deze komt met een briefje hier.

Op Woensdag 11 April was het schieten hier zóó hevig dat

we een groot gedeelte van de nacht in de kelder hebben

door gebracht en verder aangekleed zijn gebleven, ook toen

we eindelijk het maar hebben overgegeven en naar bed zijn

gegaan. We dachten toen aan een uitdrukking: Als je naam

op de kogel staat dan vindt hij je toch wel, waar je je ook

verstopt. De familie Schuurman, d.w.z. man, vrouw, Hennie

en haar Rotterdamse moeder hebben hier op de grond geslapen.

Ook Donderdag 12 April was het schieten niet van de lucht

en verbleef de familie Schuurman hier. En toen we ‘s

avonds allemaal in onze kamer zaten - d.w.z. 1) Strunk, 2)

tante Anna, 3) Dina, 4) Berend, 5) Hendrik, 6) Jo een Utr.

jongen die hier logeert, 7) Schuurman, 8) zijn vrouw, 9)

Hennie, 10) haar moeder, 11) Lena en 12) ik - kwamen om-

streeks 10 uur de Duitsche soldaten die hier ondergebracht

waren, ons de hand geven, want ze gingen weg en zeiden:

“Morgen komen de Tommy’s. Ze waren erg neerslachtig en

uit die houding maakten we eigenlijk op dat het een vlucht

was; een soort vlucht althans.

Maar al bracht dit ons in een verwachting, een blijde verwach-

ting dat het met de oorlog op een einde ging loopen, de angsten

die we momenteel uitstaan houden ons in een voortdurende

spanning. Die heele dag van Donderdag 12 April is het schieten,

enz. niet “van de lucht”. M.a.n. het schieten enz. gaat bijna on-

onder-broken de gehele dag door. En we zien in het Zuiden en

in het Oosten, N.O. en Z.O. rook opstijgen met dikke wolken en

dat alles vertelt ons dat er groote branden woeden. Later bleek

het ons, verschillende groote boerderijen te zijn geweest maar

ook enkele tanks die totaal waren uitgebrand evenals een auto

met munitie langs de dijk. Het schieten, gepaart met geweldige

uitbarstingen, was oorverdovend soms, en die uitbarstingen ble-

ken later afkomstig ook van het in de lucht laten vliegen van

bruggen en ponten. we hebben toen wéér in de kelder

gezeten tot 12 uur ‘s nachts, maar aangezien het in die kelder

zoo onaangenaam is door het water dat op de bodem

staat, door de losse, bewegelijke planken en het dikke dek

van stroo, waarboven een petroleumlampje, en de vele

menschen die in die kleine kelder zitten waarin zich ook

nog de nodige mudden aardappelen bevinden, terwijl daarbo-

ven (want de kelderingang bevindt zich in de koestal) zich

groote hoeveelheden stroo bevinden, 2 paarden, plm. 15 koeien

en een 5 tal varkens, daarom hebben we het gevaar van ons bed

verkozen boven het gevaar van een kelder waarin brand kan

uitbreken, enz. enz. en zijn om 12 uur ‘s nachts dus maar weer

aangekleed in ons eigen bedje gekropen.

Ik moet nog vertellen dat we ons bed op stelten hebben laten

zetten door den timmerman zoodat de onderzijde een 40 cm.

van de vloer is en we daardoor onder het bed kunnen kruipen.

Edoch dit hebben we maar 1 keer gedaan, want daarvoor is

moeder te stijf, zoodat het een kwartier duurt vóór zij onder het

bed ligt en eenmaal er onder het een uurtje duurt voor zij er

weer onderuit is.

Maar op Vrijdag 13 April komt de verlossing van alle ellen-

de, want om plm. 11 uur komen de eerste Canadeesen per tank-

wagens van de Raalterweg.

Hoera ! hoera ! hoera ! Het gejuich is niet van de lucht.

Waar het oranje en de vlaggen in eens vandaan kwamen is on-

gelooflijk, maar de menschen hier waren dronken van vreugde.

Eindelijk, eindelijk weer vrij!

Mijn God, je had een gevoel of ze je verlost hadden van een

keurslijf, of een veel te nauw harnas. En toen we den

schoenmaker zagen, zei ik: “Man, 5 jaar hebben we met ekster-

oogen en te nauwe schoenen geloopen en nu zijn we de ekster-

ogen en de te nauwe schoenen kwijt!”

Maar helaas, de vreugde maar heel kort, want de Duitschers

begonnen nu van de overzijde van de IJsel met granaten te

schieten en de intusschen uit de grond opgerezen N.B.S.ers of

“Nederlandsche Binnenlandsche Strijdkrachten” gelastte zoo-

veel mogelijk in huis te blijven. Het huis hier was weder spoe-

dig met vluchtende menschen gevuld, telkens weer als granaten

over de huizen vlogen of op straat of in de huizen terecht kwa-

men en de splinters, de vuile, venijnige als een mes zoo scherpe

splinters in ruiten , muren, deuren terecht kwamen.

Moeder en ik zouden ‘s middags eens in het dorp gaan kijken,

maar bij het begin van het dorp keerden we hals over kop te-

rug en waren blijde weer thuis te zijn, al was het daar evenmin

veilig te noemen.

De granaten schenen voornamelijk de bebouwde kom van Wij-

he tot doel te hebben, en daar wij ook tot de bebouwde kom be-

hooren, waren we verre van gerust om zóó de nacht in te gaan.

De familie Schuurman vertrok naar de boerderij van van Mar-

le aan de koestraat, hoek 1e wetering. Daar is een goede kelder

en de boerderij ligt ver buiten de bebouwde kom en veel verder

van de IJsel. (Toch zijn in de volgende nachten ook daar nog

verschillende granaten in de boomgaard vlak bij het huis neer

gekomen).

Wij wisten echter maar niet waarheen te gaan. We konden op

goed geluk de Raalterweg op loopen, die plm. loodrecht op de

IJsel zijn richting heeft en zich dus steeds verder van

de IJsel verwijdert. Dit was misschien wel de veiligste weg maar je

weet niet bij welke boer je terecht komt en hoeveel wijhenaren

daar al geborgen zijn, want alle menschen uit de bebouwde kom

van het dorp waren op de vlucht geslagen.

We konden ook gaan naar Willem Panhuis, naar Jo Panhuis, die

beide langs de Heinorsche weg wonen, of naar Jan Panhuis die aan

het begin van de Koestraat en aan het einde van de Enkweg

woont. En ‘t was daar, waar we in de keuken wakende de nacht

hebben doorgebracht met Jan Panhuis en zijn vrouw (de dochter

Rika ging met “onze”Tina

naar bed), met tante An-

na, Berend, de kleine

meid Jacqueline, Moeder

en ik. Strunk bleef alleen

thuis, die wilde niet weg-

gaan.

Om 5 uur ‘s morgens

keerden we maar weer,

zo’n beetje geradbraakt

natuurlijk naar eigen huis

terug en wierpen ons aangekleed op bed.

Op Zaterdag 14 April ging dat schieten bijna onafgebroken door.

Tusschen dit schiten door waren er pauzes en van één dezer pau-

zes maakte ik gebruik om naar het dorp te gaan voor een paar

boodschappen, maar ongeveer bij het gemeentehuis gekomen rik-

ketikte de splinters zóó tegen ramen en muren en deuren dat ik

hals over kop, kort onder

de huizen aan de westzijde gaande, een toevlucht in de huizen

zocht. Maar bijna alle winkelruiten waren gesloten omdat de

bewoners gevlucht waren, zoodat ik van huis tot huis vloog,

rammelend aan de deuren om binnen te gaan, maar tevergeefs.

Eindelijk bij een winkelier vond ik een toevlucht en bij één der

volgende pauzes rende ik naar huis, om die dag maar verder

netjes thuis te blijven, in of buiten de kelder en omstreeks 10

uur maar weer aangekleed naar bed te gaan.

Op Zondag 15 April mocht geen mensch op straat en er werd

geen kerk gehouden ook al omdat beweerd werd dat er nog

Duitsche soldaten in het bosch van de Gelder waren achterge-

bleven en het dus daarom verre van veilig op straat was.

Weer brachten we eenige uren van de voornacht in de kelder

door en daarna aangekleed naar bed, nadat tante Anna met de

kleine Jacqueline vertrokken was naar Jo of naar Willem Pan-

huis die langs de Heinosche weg hun boerderij hebben.

Op Maandag 16 April hebben zoowat alle Wijhenaren het dorp

verlaten. Ook het hoofd van de Christelijke school, onze buur-

man, heeft met vrouw en 4 kinderen de vlucht genomen heele-

maal naar Nijverdal.

Het is doodstil op straat, alleen hoor je het ontploffen van de

granaten met het gebruikelijke gerikketik van de splinters te-

gen muren, deuren en ramen. Wij weten echter niet waar we

heen moeten. Strunk gaat niet weg. Berend en Dina moeten

thuis blijven met het oog op het in de stal opgesloten

vee. Wéér brengen we een deel van de dag en nacht in de kelder

door en slapen ‘s nachts in onze kleeren.

Op Dinsdag 17 April komt ‘s morgens mijn Zwolsche ambtsopvol-

ger de heer Noë hier even aanloopen en deelt ons opgetogen mede

dat Zwolle door de Duitschers zonder slag of stoot is verlaten en

dat Zwolle dus vrij is, en ‘s middags komt Willem Panhuis ons

vertellen hoe de Duitschers huis gehouden hebben. Verschillende

boerderijen moeten moedwillig verbrand zijn en bij hun vertrek

over de IJselbrug bij Zwolle hebben ze over de 200 stuks vee mee-

gevoerd. De vijand zit dus over de IJsel, ook bij Zwolle en moet

echter zich vrij vast genesteld hebben in Hattum.

Het schieten met granaten, dat ‘s nachts nog zoo hevig was, dat

Berend en Dina omstreeks half drie

naar de kelder zijn gevlucht hield

‘s morgens op en om plm. 8 uur

kwam Strunk van de Molen ons

vertellen dat de witte vlag op het

Wijhesche veerhuis waait, wat dus

zeggen wil dat de Duitschers ons

ook aan de overzijde van de IJsel

verlaten hebben en wij dus ook

geen granaten meer zouden te vree-

zen hebben. We gaan nu wat rusti-

ger naar bed natuurlijk en slapen,

slapen.

Op Woensdag 18 April is er klok-

gelui van de torens der RK. en

Prot. Kerken en worden de vlaggen

van de torens uit gestoken. Nu is er feestgejubel en blijdschap

in de menschen en kunnen we Goddank weer eens rustig gaan

slapen zonder kleeren aan, waar we in geen 10 dagen uit wa-

ren geweest, en kunnen we ons weer zonder angst en beven op

straat begeven. Nu daar wordt dan ook druk gebruik van ge-

maakt en zoo zien we tallooze dorpsgenooten in allerlei ver-

schillende getrokken en geduwde voertuigen naar hun respec-

tievelijke huizen terugkeeren met blijde gezichten en hier en

daar worden ze door reeds teruggekeerde of hier gebleven

kennissen toegejuicht of hartelijk begroet. Toen wij ‘s middags

het waagden bij het station de spoorbaan over te steken om

langs het ooievaarsnest en door de Gelder een kleine wande-

ling te maken, kwamen we op die overweg de heele familie van

Aegst, de bode op Zwolle en Deventer, tegen die eveneens huis-

waarts gingen. Alle zaten op de wagen die beladen was met

beddegoed, enz. en allen juichten ons vroolijk tegemoet. Ook

de familie Koensers van Café Spoorzicht was blij en vroolijk.

Zij waren ook thuis gebleven. Zij hebben ook een heel geschik-

te kelder, waar ook plaats was voor de buren waaronder een

zieke buurvrouw waarvoor een bedje was gereed gezet. Overal

blije gezichten, overal felicitatie’s enz. ‘s avonds kwam ook

tante Anna met de kleine meid weer thuis, en zoo was er ook

bij ons algemeene blijheid alleen zijn wij niet gerust over onze

jongens met Mary, waar het bekend is hoe in het Westen van

ons land gebrek en echt honger wordt geleden. Ja, men be-

weert dat er hongersnood heerst en dagelijks honderden men-

schen sterven van de honger én aan besmettelijke ziekten. Dat

onze vreugde getemperd wordt zal niemand ons kwalijk ne-

men, en angstige gedachten vervolgen ons

dag en nacht.

We vernemen dat Ottie in Heerde met de Canadeezen is aan-

gekomen, na uit Duitsche gevangenschap te zijn ontvlucht

(daarover straks meer).

Donderdag 19 April komen er 2 keurige jonge mannen uit Den

Haag, de namen zijn we vergeten maar 1 woont er op ‘t Vlier-

boomplein en de andere in de van Limburg Styrumstraat, bij

tante Anna een boterham vragen, die door tante Anna direct

gegeven werd. Zij kwam het ons direct vertellen en Moeder

ging dirct naar ze toe en vragen of ze voor onze zoons ook wat

wilde mee nemen. Nu dat wilden ze we. Tante Anna gaf ze toen

een half pond boter en wij gaven ze een pond boter voor Kees,

Frits, Mary en Martien mee aan het adres van Frits en Mary.

Hoe die jongens over de IJsel en door de Duitsche linies moe-

ten komen is ons een raadsel,

maar we wagen er maar een pond boter aan in Moeders

mooiste trommeltje. Meer konden ze trouwens niet medene-

men, want ze waren natuurlijk al aardig bevracht.

Zat. Zond. Maand. 21, 22 en 23 April is het weertje blijfthuis,

koud, guur, regen, storm, hagel. Maar Maandagmiddag knapt

het op en gaan we een wandeling maken de Raalterweg op

naar den boer Harsman die volgens Dr. Hoogendoorn ons

naar Zwolle moet rijden teneinde daar eindelijk voor Moeder

de oorspecialist te bezoeken, waar we sinds 17 November niet

zijn geweest. Deze boer Harsman woont meer dan een uur loo-

pen van hier, op de Raalterweg, voorbij de 3e wetering en toen

we daar eindelijk aankwamen,

troffen we gelukkig den boer thuis, maar deze zeide ons dat

we verkeerd waren, want dat we bij Harsman moeten zijn op

de Heinoscheweg. Alzoo gingen we de 3e wetering langs naar

de Heinoscheweg. De baas was dáár niet thuis, maar de vrouw

zei ons dat van Keulen in Wijhe weer de beschikking had over

een auto en dat zij dus niet meer behoefden te rijden. Waar ze

natuurlijk blij om waren, omdat ze de nog aanwezige niet ge-

stolen paarden zoo hard noodig hebben in het landbouwbe-

drijf, hetgeen we heel goed begrepen. Intussen hadden we die

heele reis voor niets gemaakt en waren we doodvermoeid. Ge-

lukkig woont Jo Panhuis een eindje verder en konden we daar

heerlijk wat uitrusten. Jo en Heintje waren heel hartelijk en

gaven ons wat versche melk (gekookt natuurlijk) te drinken en

zoo konden we dan weer opstappen en kwamen doodvermoeid

en hongerig om 8:30 uur ‘s avonds weer thuis. dus hadden we 4

uur aaneen geloopen. Maar onderweg hadden we heel wat ge-

hoord over het wangedrag der Duitschers. O.a. waren tal van

paarden en koeien gestolen en tal van boerderijen moedwillig

in brand gestoken. Wij hadden onderweg een vijftal

puinhoopen gezien waar eens bloeiende boerderijen gestaan

hadden zelfs hoorden we van één, waar ze van te voren de

menschen in de kelder hadden opgesloten

Dinsdag 24 April hebben we weer een dijkwandelingetje ge-

maakt; maar helemaal gerust deden we dat toch niet, want

daar was over en weer heel wat geschoten over de IJsel en je

kunt toch nooit weten of niet een verdwaalde kogel toch nog

eens over de IJsel kon gaan.

Ik vergat nog mede te deelen dat in het dorp heel wat huizen

geleden hebben door de Duitsche granaten. Iedere morgen la-

gen de straten weer vol met gebroken ruiten en verschillende

granaten waren door ruiten, daken en muren gegaan en had-

den groote verwoestingen aangericht en overal was men in de

weer om alles zoveel mogelijk te herstellen.

Maar aangezien er niet te veel glas was, werden de gaten met

bordpapier gedekt. Hoewel het weer vrij goed is, is het echter

alles behalve warm.

En Vrijdag 27 April is het gemeen koud en regent het niet

onaardig.

Zaterdag 28 April eveneens maar de blijdschap dat we weer

vrij kunnen ademhalen wordt er niet door getemperd.

Alleen, onze jongens, hoe gaat het daarmee? Wel vernemen we

geregeld dat er allerlei plannen door de geallieerden beraamd

worden om het westen van het land van voedsel te voorzien,

maar gebracht is er nog niets

Tot we Zondag 29 April door de Radio vernemen dat er dui-

zenden

pakketten met voedsel voor Den Haag, Rotterdam en Leiden

op vliegvelden zijn geworpen. Wij aan het rekenen: Hoeveel is

dat per persoon? En al is dat voorloopig maar een zielig klein

beetje per persoon, misschien is dat wel goed, want als het veel

was zou menigeen zich misschien er dood aan eten.

Een zucht van verlichting steeg ook hier uit aller borst omhoog

en het Marktplein stond ‘s morgens om kwart voor acht, om 1

uur, 3 uur, 5 uur, 7 uur en kwart voor acht ‘s avonds vol met

luisterende menschen. We hoorden hoe de

vliegeniers in Den Haag waren toegejuicht met witte en rood

met blauwe doeken en in onzen geest zagen we onze geestdrif-

tige Mary ook juichen met glinsterende oogen en Frits beet-

pakken en zoenen van blijdschap en Kees en Martien zwaaien

met vlaggetjes en zakdoeken boven op het dak van hun huis.

Dank, dank, vliegeniers voor deze redding, ook en in de plaats

van onze kinderen. En het aanvoeren van levensmiddelen gaat

voort, ook Amsterdam, Gouda, Alkmaar, enz. enz. komen aan

de beurt. En er komen ladingen met auto’s en schepen. Oh,

met tranen in onze oogen hooren we al dat blijde nieuws

aan Goddank, Goddank.

Lieve, lieve kinderen hoe is het met jullie? Toe! Hoe lang nog,

voor we jullie hooren, zien en spreken zullen. Oh, kregen we

maar een paar woorden dat het jullie goed gaat, dan willen we

weer rustig wachten

En Musolini is dood en Woensdag 2 Mei hooren we: Hitler is

dood! Maar nu zal de oorlog toch wel gauw en volledig geëin-

digd zijn? Nu zullen de Duitschers Holland toch niet nog lan-

ger in de ellende laten zitten? Mijn God, ze kunnen het toch

nooit meer winnen, wat scheelt die redelooze, reddelooze en

radelooze menschen toch? Begrijpen ze dan niet dat iedere

dag langer, ook hun eigen land verder naar de poel der abso-

lute vernietiging gaat?

Donderdag 3 Mei hebben we een rijtuig gehuurd bij den

brandstoffenhandelaar Bergman, Raalterweg 1 en gaan we

om half één eindelijk naar Zwolle, naar Dr. Nijdam of Dr.

Jongkees. We moesten uiterlijk 17 Februari bij hen terug ko-

men, dus we zijn op 14 dagen na, 3 maanden te laat.

Nu er kwam heel wat vuil, velletjes uit het oor en een poliep

liet met spuiten uit zich zelf los, zodat de dokter niet behoefde

te opereeren. Hij was niet ontevreden, het zag er heel goed uit

en we behoeven eerst 3 Juli terug te komen. Dus dat was al-

weer geruststellend.

De Duitschers hadden Zwolle zonder vechten verlaten en er is

dan ook in Zwolle heel weinig beschadigd. Tragisch is echter

het aanzien van het spoorweg emplacement, waar tal van loco-

motieven en wagens het emplacement vullen; alles werkloos en

verlaten. Een Rode Kruis-wagon is door een bom vernield,

maar onze voerman vertelt dat hij daaruit geen zieken, maar

Duitsche soldaten, gewapend en wel heeft zien vluchten

Iedere dag ga ik naar het Marktplein om naar de Radio te

luisteren en vlieg dan naar huis om de laatste berichten mede

te deelen en zo vernemen we op Vrijdag 4 Mei : NEDERLAND

VRIJ !

Jezus lief, menschen, wat een gewaarwording is dat Ik

vlieg den notaris haast om z’n hals. Ontroert drukken we el-

kaar de hand, bekenden en onbekenden en in gedachten

knielen we en danken, danken voor het behoud van onze kin-

deren.

We hebben geen woorden, we leven, we trillen, we hebben het

koud, we hebben het warm overal komen nu vlaggen te

voorschijn. vele menschen durfden niet vlaggen uit medelijden

met westelijk Nederland, maar nu komen de vlaggenpas goed

te voorschijn en overal blijde gezichten en vrolijke uitroepen,

maar luidruchtig is niemand, uitgezonderd eenige kleine jon-

gens, die luidruchtig zingen met schelle

stemmetjes: “Oranje Boven, Oranje Boven, Leve de Wille-

mien”.

De café s zijn gesloten en in gesloten gelederen marcheeren

nu en dan N.B.S.’ers voorbij, in allerlei costuums gekleed, de

meesten in overall’s met een oranje halsdoek, maar allemaal

voorzien van een geladen geweer. Soms krijg je de indruk

alsof je in een revolutionair tijdperk leeft, met geen soldaten

maar gewapende revolutionaire om je heen. “Wat ze nu alle-

maal met geladen geweren doen, begrijpen we niet, want na-

dat alle N.S.B.’ers zijn op gepakt en in het gebouw van de

NAD zijn opgesloten, is er hier geen vuiltje meer aan de

lucht”, zou je zo zeggen. de voormalige burgemeester

is ook gepakt, in Raalte zegt men, en daar hebben ze hem

oranje aan een oor gebonden en hem gedwongen het Volks-

lied en Oranje Boven te alten zingen. En hij heeft het gedaan

ook! zegt men. Nu ben ik geen voorstander van dergelijke

toonelen, integendeel acht ik ze voor de volksopvoeding al

heel verkeerd en bovendien staat het niet aan het volk om te

berechten, maar moet men ze als preventieve gevangenen

eenvoudig bewaren tot de Rechter de straf heeft opgelegd.

Zoo hebben wij verschillende N.S.B.’ers onder gewapende ge-

leide achter handkarren zien loopen (ook de exburgemeester)

en loopen meisjes uit het volk die met duitsche soldaten heb-

ben gevrijd, met een witte lap op hun borst, waarop met

zwarte letters: Nazi girl en hebben ze N.S.B. vrouwen en

mannen vóór het N.A.D. gebouw opgesteld en laten marchee-

ren onder het zingen van oranje liederen. Wij hebben dat niet

gezien, maar men vertelt het, evenals dat de vrouwen kaal ge-

knipt zijn, waarom de kinderen nu op straat zingen een vers-

je van: Kale Kop, enz.

Maar ja, als je nagaat hoe de Nazi’s hebben gehandeld bijv.

met den Burgemeester van Rotterdam, Mr. Oud en met die

van Zandvoort en met meerdere notabelen en met de gijze-

laars in Duitschland en met de “Antis” in Ommen en Vught

en Amersfoort, enz. Ja, dan dank je het is wel niet hoog, het is

wel niet erg edel en zeker ook niet volmaakt Christelijk, maar

het is menschelijk en begrijpelijk. Het is de zucht naar vergel-

ding, naar het oud testamentische: oog om oog en tand om

tand, en in dat teeken leven we nu eenmaal. Het is nu eenmaal

“het Volk”, het publiek dat roept: “Kom mee, Kom mee, daar

is wat moois te zien, daar wordt een man gekruist op Golgot-

ha, of heden: Hosanna!” en morgen:

“Kruisigt hem!”

Dat hebben we gezien aan Musolini die verleden jaar of mis-

schien nog korter of wat langer geleden door duizenden en

duizenden keelen werd toegejuicht en nu

We zullen ons er maar niet al te zeer in verdiepen, het volk is

nu eenmaal niet wijzer, maar we komen zóó niet verder, we

blijven in een cirkel ronddraaien.

Een heel ander tafereel van blijder en nobeler strekking en

aanblik nam ik Zaterdagmorgen 5 Mei om kwart voor achten

waar op het Marktplein. De Oranjezender deelde zijn over-

winningsberichten mede en de Vrijheid van ons dierbaar Va-

derland en daarna werd het Wilhelmus gespeeld.

Het Marktplein stond vol en vol met menschen en bij de eer-

ste toonen van het Wilhelmus was het doodstil en met één ruk

gingen alle hoeden en petten af, en de Marachaussee’s stonden

stram in de houding

Zondag 6 Mei was het koud en guur en zijn we de geheele

dag thuis gebleven, en ‘s avonds toen ik even de deur uit was ge-

weest en vrij onverwachts stil binnenkwam stond Moeder

stil voor de portretten van Piet en Willem: Wat zou er van jou

geworden zijn, Piet en van jou Willem? als jullie in leven

waren gebleven, en wat is er nu van onze lieve kinderen in Den

Haag? Moeder is anders niet erg sentimenteel aangelegd,

maar ik zag hoe aangedaan ze was en zei maar niets, en ging

stillekes zitten lezen.

Maandag 7 Mei vernam ik ‘s morgens dat er bij het Roode

Kruis briefkaarten te krijgen waren voor korte mededeelingen

aan familieleden, bewesten de IJsel. Nu dat begrijp je wel wat

ik toen onmiddellijk deed. reeds onmiddellijk na het bekend

worden van het “Vrij Nederland” was ik naar het postkantoor

gegaan om te informeren naar mogelijk telegrafeeren, telefone-

eren, of brieven verzenden; maar volgens de Directeur kon het

nog wel maanden duren vóór er sprake zou zijn van telegrafe-

eren of telefoneeren, want de IJsel-kabel was ook vernield en

van brief verzenden was hem nog niets bekend! Maar nu greep

het Roode Kruis in en al gauw was ik in het bezit van 2 gratis

briefkaarten en

vóór 12 uur waren

ze ook al bezorgd

aan het adres daar-

voor aangewezen.

Eén voor Kees en

één voor Frits C. S.

met de mededeeling

van onze

welstand en de vraag naar jullie welstand. er scheen een zonne-

tje en ‘t was ook niet zoo koud meer en ‘s middags gingen we

een wandelingetje maken naar het bosch en na afloop een kopje

koffie drinken in café Spoorzicht bij fam. Koenders.

Toen we daar met man en vrouw over een en ander zaten te

boomen, hoorden we plotseling een knal zoo hevig dat we alle

vier verschrikt opsprongen en naar buiten vlogen. “Wat blik-

sems, zijn we er nu nog niet af”? “Begint die ellende nu al-

weer?””Wat kan er nu weer zijn?” Deze en dergelijke vragen

bestormden ons en zoo vlogen we naar het station en zagen den

Stationschef en nog eenige andere beambten op de spoorlijn

staan gesticuleeren en wijzen in de richting van de Enk. Daar

gekomen zagen we een zwarte dikke rookkolom op stijgen en

volgeden nog eenige ontploffingen en werd de rook nog dikker

en zwarter. Niemand wist of begreep wat het was, maar ja, ‘t

was in de richting ook van ons huis dus gingen wij er heen,

maar bij het begin van de Langstraat, d.i. de Lange Dorps-

straat, vernamen we al dat er brand was in het A.D.-gebouw op

de Enkweg en dat er landmijnen en munities in de lucht waren

gevlogen, en dat er dooden waren en dat de N.B.S’ers landmij-

nen niet gedemonteerd hadden vervoerd door het dorp en opge-

slagen in het A.D.-gebouw en dat het stommelingen waren en

het een schande was om dergelijke vreeselijk gevaarlijke dingen

over de geheele lengte door het dorp te vervoeren, dat dat aller-

minst door zulke ondeskundigen als jongens van de N.B.S.

mocht geschieden, enz. enz. Enfin je weet wel hoe loslippig de

menschen in dergelijke spanningsvolle momenten zijn en hoe

gaarne ze overdrijven.

Maar dit was toch niet zoo hevig overdreven, want toen we ver-

der in het dorp kwamen waar de menschen bij hoopjes stonden

te praten en druk te doen vernamen we meer. Men sprak van

meer dan 20 dooden en dat de heele fabriek tegen de grond lag,

en dat werkelijk ‘s morgens een heele lading met landmijnen,

open en bloot door de heele lengte van het dorp was vervoerd en

dat de jongens van de N.B.S. er tamelijk nonchalant mee omgin-

gen en zelfs hadden gezegd en aangetoond dat ze heelemaal niet

gevaarlijk waren en dat dat je ze gerust kon optillen en er op

kloppen enz. Nu, wij lieten die praatjes voor wat ze waren en

spoedden ons naar huis. Maar even voorbij de Kerstraat moch-

ten we niet verder

en werden we door de N.B.S. tegen gehouden. Nu zijn er bij dit

korps vele vreemdelingen en deze kennen ons dus niet. Veele

praatjes helpen dus niet werden wij terug geduwd.

Maar gelukkig, daar komt de wnd. Burgemeester, de Heer Nij-

land en het Hoofd der Chr. School m/d Bijbel de Heer Wallen

aan en die kennen ons wel en staan ons toe naar huis te gaan om-

dat het gevaar, het grootste gevaar van nieuwe ontploffingen

voorlopig is geweken. Nu, dat begrijp je, wij beiden in spanning

verder naar huis.

Daar zien we bij den

Molen tante Anna

met de kleine meid

staan en deze vertelt

ons dat alles kapot is

en het huis vol met

glasscherven, kalk en steen stukken ligt en dat zij met de kleine

is gevlucht en niet meer terug durft. Maar nadat wij haar heb-

ben gezegd wat burgemeester en schoolhoofd, die tevens Blok-

hoofd is, ons hebben medegedeeld, keert zij met ons naar huis

terug. Dat ging natuurlijk langzaam met de kleine tusschen ons

in. Eindelijk komen we bij huis en zien de ruïne. Alle ruiten stuk

op slechts enkele deelen na, in de keuken zelfs het hele raam er-

uit, sommige deuren scheef, een groote scheur in de gangmuur

en onze kamerdeur opengescheurd, de gangen en kamers alles

glasscherven, zand en kalkpuin. Strunk was buiten met de jon-

gens aan het glas bijvegen en Dina was in de kamers bezig met

opruimen. Ook onze kamer lag vol en vol met glasscherven.

Mijn mooie groote aardglobe in twee helften gescheurd, de lamp

hing scheef en kapot, de studeerlamp en enkele portretten lagen

over de grond verspreid, evenals één der koperen vaasjes van

Piet en de zware olifant van Willem, maar buiten de gebroken

vensterruiten en ramen was er geen ernstige schade van beteke-

nis.

Na opname der schade en

nagegaan te hebben of de

venster blinden konden

sluiten, keerde ik

even naar de familie Koen-

ders terug om ze mede te

delen dat wij ‘s nachts

thuis konden slapen, om-

dat we hadden

gevraagd of we zoo noodig bij hen mochten slapen ingeval het

thuis niet mogelijk mocht zijn. Weer thuis gekomen hebben we

samen de boel verder opgeruimd en zaten we gelukkig vóór

donker weer aan onze tafel. Ik ben toen alleen en daarna met

Moeder even gaan kijken naar het terrein van de ramp. Nu, het

V. groote gebouw was één groote puinhoop alleen het achterste

gedeelte stonden nog een paar stukjes muur, verschillende be-

lendende percelen zijn vernield, alle ruiten, ramen en deuren

kapot, pannen in duizende stukken over de terreinen verspreid,

muren gescheurd, daken geheel of gedeeltelijk vernield. Hoe-

veel dooden er waren wist men nog niet, men dacht een 25

waaronder 5 kinderen, verschillende N.B.S’ers enz. Het 2e ge-

bouw, dat wel 4 verdiepingen hoog en geheel van gewapend be-

ton zeer sterk is opgetrokken staat er nog geheel intact, en al-

leen van de kleine ramen die er in zitten, zijn de ruiten stuk. In

dat gebouw zaten ook de N.S.B’ers en van deze is niemand ge-

dood of gewond. Later werden deze vervoerd naar het groote

gebouw Wijhe-zicht en thans zijn ze, zegt men, opgeborgen in

Vught, na eerst in Deventer en Apeldoorn te zijn

geweest.

Later vernamen we dat 14 N.B.S.’ers zijn gedood en dat er door

het keukenraam van het portiersgebouw een meisje is geslin-

gerd en dood op aanrecht en vloer is terecht gekomen. Een

moeder die haar eenigste dochtertje, een alleraardigst kind dat

wij ook kenden, had verloren werd half gek van verdriet en is

nog niet heelemaal goed hoewel ze nog 3 jongetjes over heeft,

dus hebben we hoop dat ze wel beter zal worden. Een jeugdig

ouderpaar, die hun beide eenige kinderen hebben verloren wer-

den wanhopig langs ons huis geleid

......... en zoo is in 1

dag het blijde Wijhe

in een treurend in

rouw gedompeld

Wijhe over gebleven.

Alle vlaggen werden

toen ingehaald, uit-

gezonderd van de to-

ren. Feest wordt hier

niet gevierd. Berend,

die met den knecht

en met Strunk ach-

ter het huis bezig

was om het paard te begraven dat de vorige dag plotseling aan

koliek gestorven was, hoorde de knal en zag gelijk een vlam

van wel 10 meter hoog de lucht in schieten. De steenstukken,

zand en vuil vlogen om hun ooren, en het melkvee, dat achter

het huis in het groote weiland dat bijna tot de fabriek ligt, te

grazen liep, begaf zich in vlucht naar het verste van de fabriek

geleegen deel en daarvan is geen enkel dier gewond of gedood

gelukkig.

Op Woensdag 9 Mei werden, als ik mij in de aantallen niet ver-

gis, vanuit de R.K. Kerk 5 lijken begraven des voormiddags om

plm. 10 uur en ‘s middags vanuit de Ned Herv. Kerk een tien-

tal lijken na druk bezochte lijkdiensten natuurlijk. 4 Of 5 lij-

ken waren naar hun voormalige woonplaatsen elders gebracht.

Wij wilden als vreemdelingen deze zeer aangrijpende plechtig-

heden niet bijwonen en ook niet met de begrafenis

meegaan, aangezien de toeloop en nieuwsgierigheid al zoo

enorm was, maar zagen vanuit de verte de lange, treurige stoet

gaan onder een stralende zon en prachtig blauwe hemel. Meer

dan 1000 menschen volgden de stoet.

De volgende dag was het Hemelvaartsdag 10 Mei en prachtig

weer. Vijf lange jaren van leed en ellende zijn nu voorbij. Vijf

lange jaren van geleidelijk al maar grooter wordende onder-

drukking en berooving. In het begin werden we ontroerd door

de hoffelijkheid van zelfs zeer hooge duitsche officieren die in

trein of bus bijv. zelfs voor de eenvoudigste vrouwtjes plaats

maakten; werden we bijv. geroerd door de vriendelijkheid van

Seys Inquart die de kinderen uitgeleide deed om ter herstel van

gezondheid naar Oostenrijk te gaan, en die allervriendelijkst en

alleraardigst langs de trein liep om de kleinen een handje te ge-

ven en later

Nooit heb ik jullie willen vertellen zoolang de Duitschers hier

nog hun wanbeheer hielden, welke smeerlappen het waren en

hoe ze Willem behandeld hebben en steeds heb ik jullie willen

temperen om je haat niet nog meer aan te wakkeren; maar nu

kan ik het jullie eindelijk wel vertellen.

Maar ik zal het in enkele korte trekken vertellen. Willem was

aangenomen om, in een voor hem zeer leerzame werkkring, 500

Rijksmark per maand te verdienen. Met hem gingen eenige

ambtenaren van de Ned. Heide Mij, waarvan er 1 een zekere

Scharringa, Willem had overgehaald mede te gaan. Willem

heeft nooit meer ontvangen dan

300 Rijksmark en werd als verbindingsman tusschen den Ver-

walter en de Ned. boeren, met de laatsten op de gevaarlijkste

punten gezet, boerderijen die op enorme afstanden van elkaar

herhaaldelijk door Russische partizanen werden bestookt. Het

was er zóó gevaarlijk dat de Ned. boeren door de Duitsche poli-

tie werden bewapend met geweren, revolvers en handgranaten,

doch daar er slechts enkele op een boerderij bij elkaar waren,

was die bewapening van niet veel waarde, daar de partizanen

zeer vele waren en door de Russ. regeering zwaar werden be-

wapend met mitrailleurs,

enz. Al gauw kreeg Willem in de gaten hoe gemeen de Duitsers

de Hollanders behandelden en hoe weinig Mussert en Consor-

ten deden of konden doen voor hun landgenooten.

Willem had dan ook al gauw zijn buik vol van D. en Nat. Socia-

lisme, en was innerlijk berouwvol dat hij den verkeerde weg

had gekozen. Maar Willem wist ook dat hij zich niet kon terug-

trekken omdat het niet in Willems lijn lag om bang te zijn.

Maar Scharringa die met een hoogere functie was belast en die

aan Willem beloofd had hem nooit te verlaten, verliet hem wel

en wist, handig zich successievelijk terug te trekken en einde-

lijk naar Holland veilig en wel terug te keeren. Nu zal hij ook

wel opgeborgen zijn.

Toen eindelijk in Juli 1942 keerde Willem met een maand ver-

lof uit Rusland terug. Zwaar bevracht met verschillende voe-

ding in koffers en dozen stond hij ‘s morgenvroeg met een blij

gezicht voor onze deur. Willem sprak niet veel, maar uit zijn

brieven en vooral tusschen de regels doorlezend, en uit zijn

handel en wandel gedurende die maand wist ik hoe diep van

binnen een melancholieke stemming heerschte en langzamer-

hand kwam ik te weten, dat hij niet

terug wilde maar terug moest, en toen hij ons vóór zijn vertrek

zijn portret in vergroot formaat gaf, waarop aan de achterzijde

de woorden geschreven waren: “Aan mijn geliefde ouders voor

mijn vertrek naar Rusland”, een sentimentaliteit waaraan Wil-

lem niet lijdende was en toen hij ons zei: “Nu blijf ik lang weg”,

nog wel met een lachend gezicht (maar hoe) toen wist ik met ze-

kerheid dat wij Willem niet meer zouden terug zien. Op Moe-

ders aandringen brachten we hem naar de trein, in uniform

waaraan ik wel een groote hekel had. Eerst langzamerhand

kwam ik te weten waarom hij terug ging. Omdat als hij niet te-

rug ging, hij moest onderduiken en hoewel hij daar véél voor

voelde, deed hij dit niet omdat hij toen al wist op welke manier

de Duitsche en Nederlandse SS zich op zijn ouders zouden wre-

ken. Nu weten wij het allemaal wel. Wij hebben hier o.a. gezien

dat toen de gemeentesecretaris de heer Huiberts hier onderge-

doken was, hoe de SS het huis van dien man vernielden, hoe

zelfs de crapeaud’s met messen werden stuk gesneden, spiegels

en schilderijen vernield en zelfs het naambordje van de deur

werd gescheurd, alles in tegenwoordigheid van zijn weenende

vrouw en kind.

Willem heeft het medegemaakt hoe tal van Nederlandsche boe-

renzoons in Rusland op de gevaarlijkste boerderijen gezet, door

partizanen werden vermoord, zonder dat de Duitschers andere

maatregelen - als die menschen te voorzien van eenige verdedi-

gingsmiddelen, als revolver, geweer of handgranaten - namen.

Maar geen bezetting van Duitsche militairen of politie. Zóó wa-

ren zij op zichzelve aangewezen!

En na hun dood weigerden de Duitschers de verzekeringssom

van 10.000 Rijksmark uit te betalen omdat die

menschen in oorlogshandelingen waren geweest en dit durf-

den zij zeggen waar de Duitschers zelf de Nederlandsche maat-

schappijen dwongen om de verzekerde sommen wel uit te beta-

len aan in Duitsche Rijksdienst gesneuvelde Nederlandsche sol-

daten, hetgeen in strijd was met de Ned. grondwet en met de be-

palingen en het principe der Ned. Maatschappijen.

In een vrij fel request aan Seys Inquart en Mussert heb ik daar-

over mijn verontwaardiging uitgestort en o.a. gezegd dat het im-

moreel is de menschen te belooven voor de achtergelaten betrek-

kingen te zorgen door uitkeering van de som waarop zij door de

verzekering recht hadden; en dit niet te betalen. Maar zij wezen

op de bepaling in de voorwaarden vastgelegd dat er geen recht

was wanneer de dood veroorzaakt was door een oorlogshande-

ling. Ik heb daarop geschreven dat alleen het uitzenden naar

Rusland reeds was veroorzaakt door de oorlog, dat de boeren-

jongens deze bepaling niet hadden gezien als een echt staaltje

van minderwaardig advocatenrecht, en dat Willem in geen geval

gestorven was door een oorlogshandeling, want dat het in de 1e

plaats de partizanen door de Duitschers zelf, niet als militairen

werden beschouwd maar als misdadigers, dat zij gevangen ge-

nomen ook als zodanig onmiddellijk werden gefusilleerd en dat

in de 2e plaats Willem en zijn kameraden niet waren gedood in

een gevecht met die partizanen, maar dat zij terugkomende met

de lijken van hun vermoorde kameraden op een landmijn waren

gereden en daardoor waren gedood of voor hun leven verminkt.

Daarop kreeg ik ten antwoord - nadat ik uitdrukkelijk had ver-

klaard dat het hier ging op echt Nederlandsch rondborstige wij-

ze niet om

de knikkers, maar om het spel - dat ook landmijnen onder oor-

logshandelingen werden verstaan en daarmee sloten zij deze

aangelegenheid af.

Deze correspondentie voerde ik niet met S.I. of Mussert maar

met tusschenpersoonen want van S.I. noch van M. heb ik taal of

teeken gehad ook een maandloon werd niet uitgekeerd; waarop

ik eveneens recht meende te hebben omdat de maand October

reeds was aangevangen. Dit was dus het Recht van het Nat. So-

cialisme, waarop het Duitsche Heerenvolk zo prat ging. Wel

werden mij gunsten toegezonden, o.a. een kaart voor Moeder en

mij elk, voor extra voedingsmiddelen en brandstoffen. Deze

kaarten werden direkt door mij verbrand. Daarop kreeg ik een

kaart voor oekraïne sigaretten. Nu daarmee deed ik mijn land-

genooten niet tekort want deze waren alleen bestemd voor N. S.

B.’ers en wanneer ik deze sigaretten niet nam zouden die N.S.

B.’ers er maar meer hebben, dus kocht ik die wel maar thuis

gekomen verbrandde ik ze in de kachel. Alleen heb ik, toen wij

verleden jaar naar Den Haag gingen er eenige medegenomen.

Ook konden wij een geldelijke steun krijgen maar daarop heb

ik geantwoord dat wij liever stierven dan gunstbewijzen te ont-

vangen uit Duitsche handen.

Klaar nu hiermee

Zaterdag 19 Mei.

Lieve kinderen, ook hedenmorgen is er met post noch Roode

kruis bericht van jullie gekomen. Zonder eenige kennis omtrent

jullie toestand, moeten we dus de Pinksterdagen “vieren” en

dan word ik straks 29 mei 70 jaar dan

zullen we, hopen wij toch wel eenig teeken van leven en welstand

van jullie ontvangen hebben? ‘t Is vandaag echt beroerd koud

weer en door het bordpapier dat voor die raamgedeelten gespij-

kerd is, waar wegens gebrek aan glas geen ruiten konden wor-

den ingezet, trekt en tocht het zóó gemeen, dat Moeder en ik jas-

jes hebben aangetrokken, en ik met mijn hoed op in de kamer

zit en ijskoude voeten heb. Daar gaat wéér het zooveelste engel-

sche vliegtuig voorbij. We zijn nu niet bang meer, maar toch

schrik je telkens onwillekeurig. Dit doet me denken hoe in één

der laatste dagen een groote Duitsche vrachtauto met munitie

geladen (er waren er meer in het dorp) op een open plek hier

vlak bij de Molen stond en haastig naar het bosch van Gelder

reed toen Engelsche vliegtuigen (zoogenaamde verkenners) bo-

ven het dorp kwamen. Maar ze hadden hem gezien; de andere

wagens stonden onder boomen verdekt opgesteld. En daar be-

gon het lieve leventje. Met fluitend, gillend geluid daalden de

vliegtuigen in duizelende snelheid en schoten met mitrailleurs op

de wagen tot de wagen werd geraakt en daar ging nu de

boel de lucht in. De eene ontploffing volgde op de andere en

zwarte rook steeg op tot er van de wagen niets meer over

bleef dan een ijzeren verbogen geraamte.

De afstand tot ons huis was niet veel meer dan van Kees tot het

Valkenboschplein, dus je begrijpt, daar hier geen hooge huizen

staan, hoe hier de boel stond te schudden, en dit natuurlijk ook

weer de noodige ruiten kostte (en dit is dus nu zes malen hier zo

gebeurd) - vooral bij Bergman, een café bij de spoorwegover-

gang, waren zoowat alle ruiten stuk. Gelukkig voor ons Wijhe-

naren zagen de Engelsen de andere wagens niet, anders had het

er hier al heel leelijk uit

gezien.

Zoo waren hier de laatste dagen een zestal Duitsche soldaten in-

gekwartierd, toen er een zware vrachtauto het hek hier binnen

reed, de auto onder de boomen vlak tegen het huis plaatste en

zich bij zijn kameraden voegde om op de deel (koestal) in het

stroo de nacht door te brengen. Toen echter de Feldwebel ver-

nam dat de wagen geladen was met munitie, maakte hij er di-

rekt werk van deze wagen te doen verwijderen. Dit is gelukkig

zonder ongelukken gegaan, want de hun vijandige vliegtuigen

vlogen almaar zoekend

door de lucht. Wij hebben hier in ons huis geen onaangenaam-

heden gehad met deze Duitsche militairen. Zij gingen in en uit.

Kookten zoo nu en dan wat in de keuken enz. scharrelden hier

en daar en overal wat rond. Alle kamers en kasten stonden

open, maar niets werd ontvreemd, en voor ze vertrokken gaven

ze tante Anna onder vele betuigingen van hun dankbaarheid

nog een kilo suiker cadeau. Toen na een bomaanval ook hier

voor een afwisseling de ruiten weer eens stuk waren, hielpen de

Duitsche soldaten dapper mee, ook in onze kamer, om de open

raamdeelen met bordpapier te bekleeden. Zij gingen de ladders

op en gaven Berend nog een kistje met 50 sigaren cadeau. Een

andere soldaat, oppasser bij den kapitein, was een rijke fabri-

kant, als ik mij wel herinner uit Neurenberg. Hij zei: “Och, wat

kan het mij schelen, alles is mij goed hoor! Ik bezit geen vrouw

en kinderen en ook mijn ouders niet meer; allemaal zijn ze ver-

brand, en wat heb ik aan mijn geld als ik straks naar Rusland

moet”? Daarom kocht hij jenever en cognac wat hij maar krij-

gen kon, betaalde 100 gulden of meer voor één flesch en dronk

en tracteerde. Ook hier bij de familie

bracht hij een avond door. Hij was zeer beleefd en beschaafd in

zijn spreken, vriendelijk en welwillend

Een andere, aardige jongen met blond krulhaar, sprak mij

achter het huis aan en zei, toen ik hem vroeg: “Waarom vech-

ten jullie in godsnaam nog?”: “Och meneer, ‘t is mij alles

egaal, ik bezit toch niets meer”. Weer een andere jonge man,

met een overigens zuur gezicht, hoorde dat Moeder op een

warme dag tegen mij zei: “Hé, wat heb ik een dorst - wat zou ik

nu graag een kop thee of een glas bier lusten”. Een oogenblik

daarna gaf hij Moeder een glas heerlijke zelf klaargemaakte li-

monade.

Och, vele menschen zien den mensch niet meer in hun vijand

en op stuk van zaken zijn zij en wij slechts slachtoffers van een

zinneloos en redeloos wereldgebeuren, en zijn wij eigenlijk niet

veel anders dan kudden, angstige dieren.

Zondag, 1e Pinkersterdag, 20 Mei 1945

Lieve kinderen, Hiernaast geef ik een beeld van onze kamer. Je

ziet het is geen al te vroolijke kamer.

Maar op of in de gevel is geen enkel raam meer heel, in de keu-

ken waren beneden en boven de ramen er bijna heelemaal uit,

in het stookhok idem, en in de kamer van de familie was het al

niet veel beter, maar in die kamer schijnt tenminste de zon als

hij er is en is het lichter terwijl bij ons de zon totaal ontbreekt.

Natuurlijk sluiten de bordpapieren betimmeringen de wind (die

de laatste weken bijna onafgebroken heerscht, nu eens als

storm en dan weer als een zachte koelte) niet af. De gordijntjes

waaien heen en weer

en ik heb mijn hoed in de kamer bijna voortdurend op mijn

hoofd.

De menschen zijn hier anders heel goed voor ons. Zo-even kre-

gen we weer 4 plakjes koek bij de koffie en kwam Berend me

een kwart onsje tabak en 2 sigaren brengen, 1 voor vandaag en

1 voor morgen. Je weet dat ik de tabaksbladeren van onze ta-

baksplanten zelf geplukt en verder behandeld heb en ze daarna

tot rooktabak heb laten snijden en van een ander deel, sigaren

heb laten maken, en dat het daarvoor niet bruikbare voor

pruimtabak was bestemd voor Strunk, die zelden of eigenlijk

nooit rookt. Welnu de tabak en de sigaren heb ik eerlijk met

Berend gedeeld, maar daar ik de geheele dag op mijn kamer zit,

uitgezonderd de wandelingen met Moeder, rook ik onwillekeu-

rig meer, veel meer dan hij, die den geheelen dag buiten aan het

werk is. En zoo was tabak en sigaren bij mij al weken geleden

op. Ik heb dus niet het minste recht op méér en je begrijpt dus

hoe blij ik ben, nu ik de Pinksterdagen er weer aardig op los

kan rooken. Ja, ik vergat nog te vertellen dat

ik menig sigaartje heb weggegeven aan de A.D., o.a. aan den

chauffeur Tien en de beide portiers elk 5, en aan de andere

menschen die wat mee namen naar Den Haag. Telkens 2, 3 of

meer sigaartjes, waarvoor ze buitengewoon dankbaar waren,

dát begrijp je!

En nu is het 1e Pinksterdag. Hoe maken jullie het allemaal?

Hoe gaat het met de familie van Veen, Pa, Ma, Jan, Greetje en

de kleine? Heeft dat arme, kleine ding de reis door de voedsel-

schaarste of- het gebrek aan voedsel kunnen halen?

En hoe makend de andere familieleden het voor zoover jullie

dat weten? Mijn broer Jaques met vrouw en kinderen?

Mijn broer Paul met id. id? Mijn zuster Nellie met haar kinde-

ren en Cornelia? En wat worden we allemaal oud! Jaques was

13 Mei ll. 49 jaar getrouwd. Paul 5 Mei 48 jaar in dienst van de

Koningin en eveneens zoolang getrouwd. We weten niet eens of

zij allemaal nog leven, maar als ook zij de reis hebben gehaald

door alle ellende, die willen we hopen, nu voor goed achter de

rug is, dan zitten zij en jullie allemaal nog rondom in de kring

van kinderen of ouders. Die zij lief hebben kunnen, ze bezoe-

ken en troosten, opbeuren, en nu lachen en blij zijn maar

wij zijn hier in het dorp

zoo’n beetje regeering.

Je weet dat de NBS voor een groot deel bestaat uit gerefor-

meerden en andere “fijnen”. Onmiddellijk na onze bevrijding

werd dan ook de gereformeerde Leider van het distributiekan-

toor uitgeroepen tot wnd. Burgemeester. Nu dat was geen ge-

lukkige greep, want wel is deze jonge man echt zwaar Christe-

lijk gereformeerd, maar hij is nu niet zoo hoog aangeschreven

als een groot licht, en er is hier

een SDAP’er, de heer Nijland die jaren wethouder is geweest en

heel goed staat aangeschreven en algemeen een geacht man is,

al is hij dan geen “Heer” in de eenmaal aangenomen betekenis

daarvan. Enfin, men beweert dat Pastoor en Dominéé van de

Ned. Herv. Kerk bij den Comm. der Koningin hebben aange-

drongen op benoeming van den Heer Nijland, en kort daarop

werd de Heer Baerendse eervol ontslagen met dank voor de ge-

wichtige diensten aan de gemeente bewezen en de Heer Nijland

tot loco-burgemeester benoemd.

Nu is het merkwaardig - en ik heb dat herhaaldelijk geconsta-

teerd - dat de Geref. winkeliers of daarmee eensgezinden wel de

proclamaties van den Burgemeester Baerendse en van den Ge-

ref. Leider van de N.B.S. maar niet van Burgemeester Nijland

voor hun raam hebben hangen. En zoo is, hoewel we eigenlijk

nog geen veer van onze mond kunnen blazen de politieke strijd

alweer ontwaakt. gelukkig dat wij geen van allen ons tot de po-

litiek voelen aangetrokken.

Maar nu heeft Burgemeester Nijland een zoon. die boekhouder

of beheerder is van het gemeentelijke Electr. bureau, onderdeel

van de IJsel Centrale, en vanuit dat Bureau wordt de Oranje-

zender over het Marktplein uitgezonden.

En nu ben ik al eenige keeren ‘s morgens om kwart voor 8 uur

tevergeefs op het Marktplein geweest zonder dat het raam voor

de uitzending geopend werd. Bij navraag werd mij geantwoord:

“Nou ja, dat gebeurt nu wel meer; ze zullen zich verslapen of

geen tijd, of vergeten hebben en ‘t is ook niet meer zoo had

noodig want de Radio-distributie werkt immers”! Maar men

vergaat dat er vele menschen zijn die geen radio-distributie

hebben.

Vallen we nu zoo gauw weer terug in passiviteit, hebben de

oorlogsjaren ons zoo weinig geleerd?

‘t Is niet te hopen, en we willen hopen dat het een momenteele

inzinking is en dat we een wakker Nederland mogen krijgen

met actieve mannen en vrouwen.

2e pinksterdag, 21 Mei 1945

Beste Kees, Frits, Mary en Martien,

Dit is al een heel vervelende dag. ‘t Is op het oogenblik half vijf

in de namiddag en het heeft nu onophoudelijk geregend en ge-

waaid. ‘t Is akelig koud en duister in de kamer en saai. We heb-

ben zitten lezen tot 1 uur en na gegeten en na het vatenwas-

schen (dat is geen gekheid is, want het waren 11 eters, 2 in de

keuken, wij tweeën in onze kamer, en 7 in de familiekamer, en

we hadden aardappelen, een beetje aspergeboontjes uit de

week, appeltjes, rauwe sla en een stukje pudding na, dus niet

zoo heel erg weinig vaat), hebben we een partijtje patiens ge-

speeld, waarbij Moeder 3 partijen slaag kreeg. Toen zijn we in

de luie stoelen gaan liggen, waarbij Moeder bijna geheel in een

wollen deken werd gewikkeld en ik met een jas op mijn voeten

en den handdoek op mijn hoofd, in slaap zijn gesukkeld. Onver-

wacht kwam tante Anna en Berend binnen met een kopje wel

slappe maar toch echte thee met voor elk 2 koekjes, en die wis-

ten niet wat ze zagen en begonnen hartelijk te lachen. Moeder,

die zooals je weet, al heel erg dol op thee is, zat 1,2,3 overeind

en begon te smullen, al maar roepende: “Lekker he, Heerlijk!”

En bedankte tante Anna en Berend uitbundig.

Dat is ook al weer achter de rug, daarna heb ik nog even

wat staan prutsen op mijn teekenbord en zit Moeder alweer te

lezen.

Mevrouw van Munster, Ottie, is vandaag voor 8 dagen met haar

man hier gekomen. Ze zag er goed uit en had een heel verhaal

over haar vlucht uit de Duitsche gevangenschap en hoe ze over

de Veluwe was gevlucht, dwars door de linie van schietende sol-

daten heenh, waarbij ze de kogels om haar ooren hoorde fluiten.

Eindelijk heeft een majoor, officier van de Canadeezen haar op-

gepikt en in zijn auto meegenomen en deze was in één dag ver-

liefd op haar en verklaarde haar aan het einde van de tocht zijn

liefde en vroeg haar ten huwelijk waarop zij hem vertelde

gehuwd te zijn, hetgeen hem speet en haar bij het afscheid een

kus op haar voorhoofd gaf. Als het niet helemaal precies waar

is, kan ik natuurlijk ook niet helpen; maar in ieder geval is zij

nu met haar man hier en heeft ze zich vol ijver op haar werk ge-

worpen.

Eén keer heeft ze Moeder zelfs geholpen met afwasschen, van-

middag niet vanmorgen met het ontbijtservies wel. De kleine

slaapt nu weer boven bij haar ouders. Pa heeft momenteel niets

te doen, aangezien zijn werkkring als assistent bij den veearts te

Heerde na afloop van de oorlog ook gedaan is en nu loopt hij

zich in afwachting dat de lessen aan de Hoogeschool in Utrecht

weer beginnen, een beetje te vervelen.

En nu ga ik weer wat teekenen.

3e Pinksterdag, Dinsdag 22 Mei 1945

Lieve Mary en beste jongens,

Eindelijk dan een goed bericht van onze kinderen. Hoera!

Hoera! Hoera! een brief van Kees en jullie maken het alle-

maal - naar omstandigheden natuurlijk - goed en zijn in bla-

kende welstand (de woorden van Kees).

Nu kan ik deze brief afmaken.

Het 1e gedeelte zend ik aan Kees,

het 2e aan Frits,

het 3e aan Mary en

het 4e deel aan Martien, want uit de ontvangst van den brief

van Kees, we verwachten nu morgen of overmorgen ook een

brief van Frits en Mary, blijkt ons dat er wel degelijk brieven

over de post mogen verzonden worden. Hier beweren ze maar

trouw dat alleen briefkaarten verzonden mogen worden, hoe-

wel in de krant stond dat het tot 20 gram wel mocht en aange-

zien de 21 velletjes die ik heb beschreven te samen, zonder

couvert al 62 gram wegen, heb ik

ze verdeeld in 4 deelen, elk van 5 en 1 van 6 velletjes, begrijp

je?

En nu moeten jullie bij elkaar komen om de brief in zijn ge-

heel te lezen.

En nu even gauw een kort antwoord op Kees zijn brief. Het

blijkt nu wel dat we hier, al hebben we dan beter te eten, heel

wat meer in angst hebben gezeten dan jullie. Maar dat idee

van geroosterd brood was voortreffelijk. Maar hebben jullie

dat pond boter aan het adres van Frits niet ontvangen?

Ja, misschien zijn die jongens wel opgepakt en krijgsgevangen

gemaakt, of opgesloten, of in een kamp gebracht of gefusil-

leerd! Wie zal het zeggen. We hebben anders over jullie lelijk

in angst gezeten. We waren maar bang dat jullie te vroeg met

oranje geloopen hadden of op een andere

wijze te uitdagend zouden zijn opgetreden, m.a.w. je niet had-

den kunnen beheerschen nu de vrijheid zoo dichtbij was en het

voedsel jullie reeds werd gebracht, want ook wij liepen hier te

popelen om uit de band, de al te nauw aangehaalde band te

springen.

Vandaag over een week word ik 70 jaar, maar al zullen we dan

niet bij elkaar kunnen zijn omdat alle verkeer over de wegen be-

lemmerd en over de IJsel totaal verboden is, dan kunnen we nu

wel geduld hebben om te wachten tot we elkaar wel kunnen zien

en mondeling kunnen feliciteren.

Neen, we hebben niet op een tank gezeten en geen Engelse siga-

retten gerookt. Hier zijn de Canadeezen ook maar een paar da-

gen geweest en dan nog maar enkelen.

Veel hebben we hier nog niet genoten, dat zullen jullie wel uit

onze brief begrijpen en het weer is troosteloos en koud, zoodat

wandelen in een heerlijk zonnetje nog steeds uitgesloten is en de

kamer is zoo donker en koud, maar ook daar zal nu wel gauw

een eind aan komen. Hebben jullie al een woning of een deel van

een woning voor ons?

Hoe gaat het met Gerard Mallen en Cor?

En nu nogmaals lieve kinderen; Hartelijk gegroet van ons,

je je liefhebbende ouders.

From: Historische Vereniging Wijhe
 [historischeverenigingwijhe@gmail.com]

Sent: donderdag 27 september 2012 14:21
To: steven.verhoef@chello.nl
Subject: Re: De laatste oorlogsdagen in Wijhe - door F.G. Verhoef Sr.

Hr. Verhoef,

In de bijlage zit een scan van een niet al te beste foto van de boerderij van Strunk in Wijhe,
waar uw opa de laatste oorlogsdagen en de eerste bevrijdingsdagen heeft doorgebracht.
Dit pand is helaas, net als zovele andere in ons dorp, afgebroken om plaats te maken voor
wegverbreding, kale tuintjes en bungalows.
De plek waar dit pand heeft gestaan kunt u terugvinden op google-map. Als u Wijhe in beeld
heeft moet u zoeken naar de kruising tussen de "Molenbelt" en de "Raalterweg". U kunt
"streetview" doen en ziet dan twee fietsers staan wachten op de kruising tussen de Molenbelt
en de Raalterweg. Links achter de twee fietsers ziet u enkele bungalows. Dat is de plek waar
Strunk heeft gewoond.
In de brieven spreekt hij van de overbuurman, de timmerman. Dat was de firma Schuurman.
U kunt met streetview iets opschuiven in de richting van de molen en dan naar rechts kijken.
Het pand dat daar een beetje schuin op de weg, vlak tegen de spoorweg aan, was de vroege-
re timmerwerkplaats ("timmerwinkel") van Schuurman. Vlak voor dit pand is nu ook een klei-
ne parkeerplaats. Zijn kleinzoon woont nog in Wijhe.
De ruimte tussen Strunk en de molen werd vroeger ingenomen door de Gereformeerde lagere
school, de schoolmeesterswoning en de Gereformeerde kerk en kleinere huisjes, tot aan de
molen. De situatie is overigens sinds de streetview-fotograaf langs is geweest, opnieuw gewij-
zigd en nog weer kaler geworden. De kruising is een grote stenen vlakte.
Ik ben ook voor u op zoek naar familie van Strunk. Als daar nog resultaat uit komt, laat ik het
u weten. In onze oudheidkamer hebben we nog meer foto's van de boerderij van Strunk en de
omgeving. Zijn bijnaam was "Gait Heu" ("Gerrit Hooi", vrij vertaald, de boer). Dit ter onder-
scheid van een andere Strunk, die molenaar was op de molen die u ook kunt zien: "Gait
Maal" (vertaling overbodig).

Als u in Wijhe komt, kunnen we alle foto's bekijken en een verdere keus maken welke u zou
willen hebben.

Met vriendelijke groet,
Freerk Kunst,
vrijwilliger HVW.

