

HET VERHAAL VAN DE GERAARDSBERGSE OOSTFRONTSTRIJDERS (1941-1945) DEEL 3: EPILOOG

Marc VAN TRIMPONT

In het brede spectrum van het collaboratielandschap nemen de oostfronters een heel aparte plaats in. Het waren vrijwilligers die, in de jaren 1941-1945, in het kader van de Waffen-SS en, bij uitbreiding, het NSKK en andere geüniformeerde organisaties, samen met of aan de zijde van de Wehrmacht, dit was het Duitse reguliere leger, streken aan het zogeheten oostfront, voornamelijk in de Sovjet-Unie. Op zijn minst een 40-tal Geraardsbergenaars was erbij betrokken.¹ In Deel 1 van deze bijdrage maakten we kennis met het Vlaams Legioen. We volgden de vuurdoop van dit korps, wat later gevolgd door de slag bij Krasny-Bor (Leningrad). In Deel 2 zagen we hoe het Vlaams Legioen als dusdanig werd opgedoekt en opgewaardeerd tot een brigade (mei 1943) en later divisie (september 1944), Langemarck genaamd. We volgden het verdere verloop van de gebeurtenissen met o.m. de veldslagen bij Zjytomir, Jampol en Narwa. Vanzelfsprekend kwamen we ook te weten hoe het de Geraardsbergse oostfrontstrijders die de apocalyps overleefden, vergaan is. In voorliggend deel 3 gaan we in op bepaalde vragen die als vanzelf rijzen in verband met het fenomeen van de oostfrontstrijders. Na een paar flitsen i.v.m. de Duitse militaire aanwezigheid in Geraardsbergen, krijgen we een beeld van de gewapende collaboratiegroepen in België. Vervolgens maken we nader kennis met de Waffen-SS en de Allgemeine SS. Verder pogen we enig inzicht te verwerven over de motivatie voor het engagement van de oostfrontstrijders en vernemen we terloops iets over het Waals Legioen. Tot slot schenken we aandacht aan wat zich voordeed eens de oorlog voorbij.

In de zomer van 1940 dacht de meerderheid van de Belgen dat Duitsland de oorlog had gewonnen; goedschiks of kwaadschiks moest men met de nieuwe meesters leren leven. Een onverdacht patriot als de Antwerpenaar Max Gevers meende eind december 1940 "dat het decadente oude stelsel voorgoed in puin lag" en de plaats zou ruimen voor "iets totaal anders". Hij vreesde de schokken waarmee de geboorte "van deze nieuwe staatsvorm" zou gepaard gaan. (...) Zo hadden, in 1940, velen afscheid genomen van het verleden. De verwachting van een omkeer dreef sommigen in de collaboratie en anderen in het verzet, maar de meesten wachtten hoe de wind zou draaien.² In tegenstelling tot wat zich voor-

deed in de Eerste Wereldoorlog (1914-1918), gedroegen de Duitse militairen zich gedisciplineerd en zeer keurig zodat er, in de beginperiode van de bezetting, geen spoor van vijandschap te bespeuren viel bij de Belgische bevolking. Uit een peiling gehouden eind november 1940, gaf zowat 80% van de Vlamingen aan vriendelijk te staan tegenover de Duitsers. Na verloop van tijd keerde het tij en samenwerken met de bezetter kende een groeiende afkeuring door de publieke opinie. Deze collaboratie vertoonde verschillende facetten en gradaties op het vlak van intensiteit, maar er werd zelden een onderscheid gemaakt. Ze werden allen over één kam geschoren en in de ogen van de publieke opinie

waren het allemaal gewoon "zwarten".³

Geraardsbergen was van 14 mei 1940 tot 3 september 1944 een garnizoenstad voor eenheden van de Wehrmacht, de Kriegsmarine en Franse NSKK'ers. Aanvankelijk was het gros van de soldaten ingekwartierd bij de bevolking. Zijzelf vonden dat er een goed contact was tussen hen en het "gastgezin" en doorgaans was dat ook zo: "Mit der Bevölkerung hatten wir meiner Meinung nach einen guten Kontakt. Ich kann mich nicht an irgendwelche Streitfälle erinnern. (...) An die schönen Wochen in Geraardsbergen erinnere ich mich gerne zurück" [Vert. "Met de bevolking hadden we naar mijn mening goede contacten. Ik

1. De lijst van publicaties door *Gerardimontium* over of in verband met Geraardsbergen of Geraardsbergenaars in de 2^{de} Wereldoorlog, vindt de lezer op onze webstek en in *Gerardimontium* nr. 259, p. 3 evenals in nr. 260, p. 5, telkens in de Binnenkrant.
2. K. VAN ISACKER, *Mijn land in de kering 1830-1980*, dl. 2, Antwerpen/Amsterdam, 1983, p. 131.
3. P. STRUYE, *L'Evolution du sentiment public sous l'occupation allemande*, Brussel, 1945, p. 16. – J. TRIGG, *Oostfronters. Hitlers SS-Legioen Vlaanderen*, Antwerpen/Amsterdam, 2014, p. 34. – F. SEBERECHTS, *Ieder zijn zwarte. Verzet, collaboratie, repressie*, Leuven, 1994, p. 40.

De Duitse militaire aanwezigheid kwam tot uiting in alle aspecten van het dagelijkse leven. Op de foto, genomen in de Oudenaardsestraat, de uitvaart van 2 mensen. Vermoedelijk waren het voor de Duitsers belangrijke personen, te oordelen aan het detachement marcherende soldaten dat de lijkwagens vooraf ging en afsloot. Jammer genoeg hebben we niet kunnen achterhalen wanneer dit gebeuren plaats vond noch wie naar het kerkhof werd gevoerd. (Verz. Philippe Haegeman)

heb geen weet van enig conflict. (...) Aan de mooie weken in Geraardsbergen denk ik gaarne terug], aldus matroos Rudolf Fecher⁴. Dit wordt bevestigd door de meeste Geraardsbergenars die het hebben meegemaakt, zo bijvoorbeeld door Emiel Collyns⁵ die ons het verhaal bracht van de opeenvolgende soldaten die hij te logeren gekregen had en waar hij getuigt: *“Er dient gezegd dat het gedrag van de ingekwartierde soldaten hier ten huize correct was. Wat gebeurde er? Ten minste bij ons en naar wij vernamen bij vele andere gezinnen: wij werden min of meer familiair met deze jonge mannen die, toch in 't algemeen genomen, niet gevraagd hadden ten oorlog te trekken”*⁶.

Ik herinner me dat ook wij thuis opgezadeld zaten met een militair van de Wehrmacht aan wie we logies dienden te verschaffen. Er zijn er achtereenvolgens drie geweest. Een van hen was een zekere Otto Pantel, een sympathiek man die me steeds bijgebleven is. Hij was afkomstig van het toenmalige Oost-Pruisen. Hij was alles behalve nazigezind en hij is redelijk lang gebleven. Op een avond kwam hij teneergeslagen thuis met *“Ik moet naar het front, Herr Von Trimpont”*, maar hij wist niet te zeggen naar welk front zijn eenheid heen moest. In 1970 werden wij verast door een brief van hem. Hij stelde het vrij goed en woonde in de omgeving van Hamburg

waar hij werk gevonden had in een transportbedrijf. Zijn eenheid was destijds naar het oostfront gestuurd en had de slag bij Stalingrad meegevochten. Hij werd er, samen met 90.000 lotgenoten, krijgsgevangen genomen. Nauwelijks 6.000 van hen overleefde de krijgsgevangenschap. In 1955/1956 kwam hij samen met anderen vrij, naar aanleiding van het bezoek aan de Sovjet-Unie van dr. Konrad Adenauer, de eerste naoorlogse Duitse kanselier. Vanaf oktober 1942 werden militairen ook gelegerd in schoolgebouwen van het Sint-Catharinacollege en van het Sint-Jozefsinstituut waar de eerste Duitsers, komende van het oostfront, op 5 oktober hun

4. Brief de dato 20 januari 2005 van de op die datum 83-jarige ex-matroos Rudolf Fecher uit Großostheim.

5. Emiel Collyns (1911-2009) was tijdens de 2^{de} Wereldoorlog als stadsambtenaar verantwoordelijk voor de dienst “bevoorrading van de bevolking”. Hij was van 1 april 1942 tot zijn ontslag op 3 september 1944, lid van de verzetsbeweging “Patriottische Milities” (Privéarchief Marc van Trimpont: Attest van 11 april 1967 ref. IV/25838. Dit attest is op 16 april 2015 overgemaakt aan zoon Herman).

6. Handgeschreven notitie van 27 december 2000 door Emiel Collyns, p. 3-4. - Zie desgewenst ook M. VAN TRIMPONT, *Losse terugblikken op Geraardsbergen tijdens de ongeluksjaren 1940-1945; 2.2 De Duitsers in Geraardsbergen*, extra editie 3 september 2004, p. 11-12.

intrek namen⁷. Ook de Rijksmid-
delbare school, in de volksmond
"den *Ecole Moyenne*" genoemd en
gelegen in de Buizemontstraat,
zou dienen als kampement. Ik liep
toen lager onderwijs in het college
waar alleen de klasgebouwen van
de lagere afdeling, gelegen aan de
Wegvoeringstraat plus een strook
van naar schatting een meter of 10
breed van de speelplaats beschik-
baar waren gebleven voor de scho-
lieren, althans tot mei 1944. De rest
van de speelplaats werd gebruikt
als beperkt oefenplein door het
leger. Tijdens de les en tijdens de
speeltijd hoorden en zagen we hoe
de Duitse soldaten hard gedruild
werden en hoe meedogenloos som-
migen van hen bestraft werden
wanneer zij niet voldeden aan de
verwachtingen.

Maar niet alleen lichamelijke en
militaire training was aan de orde.
Om de week kregen de soldaten
les politieke vorming en regelma-
tig ook zangles. Dan werd soms
een nieuw marslied aangeleerd of
werden de reeds gekende nog even
doorgenomen. Zorgden de door
de straten op cadans marcherende
soldaten, hun liederen zingend,
voor een enthousiasmerend effect
waardoor sommige jongeren zich
mogelijk aangesproken voelden?
Wie zal het zeggen? Ik hoor ze van-
daag nog in mijn herinnering door
Geraardsbergen marcheren met die
kenmerkende metaalachtige slag
van hun laarzen op de straatstenen;
de zool van hun laarzen was im-
mers beslagen met spijkers met een
dikke ronde kop terwijl zowel op
de punt als op de hielrand een me-
talen zoolbeschermer - een soort
mini-hoefijzer - was aangebracht.
Een paar van hun liederen zijn me
iets of wat in het geheugen blijven
hangen zoals het nostalgische *In*

De speelplaats van het Sint-Catharinacollege zoals ze er uitzag ten tijde van de 2de Wereldoorlog. Men ziet duidelijk de klasgebouwen van de basisschool gelegen aan de Begijnhofstraat (nu Wegvoeringstraat). Na de oorlog moesten ze plaats ruimen voor een modern gebouw van 3 verdiepingen dat klaar was in 1964. Even ter zijde, dit gebouw belemmert het mooie vergezicht op de bovenstad en de Oudenberg. (Verz. Steven Deschuiteneer)

der Heimat, in der Heimat, da ist das Leben schön (of ook: *da gibt's ein Wiedersehen*), of schieten me weer te binnen wanneer ik ze hoor in een of andere documentaire film.

Over de gewapende collaboratiegroepen in België⁸

Er zijn geen vaste gegevens voor handen over het aantal niet-Duitsers bij de Waffen-SS noch over de omvang van de Waffen-SS in haar geheel noch over het NSKK en andere wapendragers. Dat er tegen het einde van de oorlog, zoals nogal vaak wordt beweerd, 1 miljoen Waffen-SS'ers zouden geweest zijn van wie ongeveer 350.000 niet-Duitsers, is een bewering die nergens op steunt. Uit een studie van N.K.C.A. in 't Veld⁹ - volgens prof. De Wever, steunend op betrouwbaar archiefmateriaal -, blijkt

dat de Waffen-SS in haar geheel net geen 600.000 manschappen telde, van wie nagenoeg 200.000 niet-Duitsers. Dit was de situatie halfweg 1944.

Na de oorlog werden 38.000 à 39.000 landgenoten veroordeeld voor "wapendracht tegen België", dit is ruim tweederde van het totale aantal van de ca. 53.000 veroordeelden voor collaboratiedelicten. Samen met de 3.000 gesneuvelden in Duitse dienst, telde België voor de hele oorlogsperiode dus ongeveer 42.000 militaire collaborateurs van diverse pluimage. De term "wapendracht" dekte soms vele ladingen, slaande zelfs op sommigen die bij wijze van spreken nooit een wapen hadden gezien, laat staan ter hand genomen, zoals de poetsvrouwen die in een kazerne van de bezettingsmacht hadden gewerkt, of nog de Vlaamse verpleegsters

7. G. VAN BOCKSTAELE, A.M. VANDENHERREWEGEN, L. DE COCK, e.a., *Van scholaster tot principaal. Het Sint-Catharinacollege van Geraardsbergen en zijn voorgeschiedenis (1437-1989)*, Geraardsbergen, 1990, p. 227. - M. VAN KERCKHOVEN, c.j., *Kroniek van het Sint-Jozefsinstituut Geraardsbergen. 1817-1990*, Leuven, 1992, p. 159, 160.
8. Voor meer informatie over het onderwerp verwijzen we naar: B. DE WEVER, *Militaire collaboratie in België tijdens de Tweede Wereldoorlog*, in *Bijdragen en mededelingen betreffende de geschiedenis der Nederlanden*, vol. 118, p.22-40, UGent, 2003. - K. CARREIN, *De Vlaamse oostfrontiers. Sociaal profiel en wervingsverloop, november 1941-augustus 1944*, in *Bijdragen tot de eigentijdse geschiedenis*, VI, 1999, p. 107-149.
9. N.K.C.A. in 't VELD, *De SS en Nederland. Documenten uit SS-archieven, 1933-1945*, s'Gravenhage, 1976.

Schematische samenvatting van momentopnames van de verschillende gewapende Vlaamse respectievelijk Franstalige collaboratiegroepen. Het cijfer van 10.000 man voor de "Division Langemarck" respectievelijk dit van 6.700 man voor de "Division Wallonien" in september 1944, geeft niet hun getalsterkte weer op dat moment maar is de cumul over de periode 1941-1944. De effectieve getalsterkte van de Division Langemarck was ongeveer 6.000 man. Ook dit cijfer staat haaks op de 12.000 waarvan sprake in het werk van J. Trigg (zie voetnoot 11).

die toegetreden waren tot het DRK [*Deutsches Rote Kreuz*]¹⁰. Na verloop van tijd werd hier echter orde op zaken gesteld.

De militaire collaboratie kan ondergebracht worden in drie groepen. Vooreerst waren er de eigenlijke gevechtseenheden aan het front zoals het Vlaams Legioen, vervolgens diverse wachtgroeperingen zoals de Vlaamse wacht en logistieke eenheden zoals het NSKK en de OT [*Organisation Todt*] en ten slotte politionele eenheden zoals de SD/SIPO [*Sicherheitsdienst/Sicherheitspolizei*]. Daar de contracten inhoudelijk, onder meer qua duurtijd, verschilden van organisatie tot organisatie, mag het hierboven geciteerde totaal niet worden gezien als zijnde een aantal dat steeds operationeel was. Volgens een momentopname midden 1943 waren er toen net geen 20.000 Belgen in dienst bij de diverse eenheden van de militaire collaboratie. Dit aantal bleef grosso modo ongewijzigd tot het einde van de oorlog.

Vlaamse Waffen-SS'ers

Tot de Bevrijding werd zo goed als uitsluitend in bezet België gerekruteerd. Alles tezamen vervoegden ongeveer 10.000 Vlamingen de rangen van de Waffen-SS¹¹, van wie er 6.400, dit is zowat 65 % van het totaal, aangeworven werden in bezet België en 3 à 4.000 in Duitsland nadat België bevrijd was in september 1944.

Over de Vlaamse Waffen-SS'ers uit bezet België is toch wat informatie beschikbaar. De meesten van hen vervoegden het Vlaams Legioen respectievelijk de Stormbrigade Langemarck, sommigen vonden

hun weg bij andere Waffen-SS-eenheden zoals de *SS-Panzer-Division 'Das Reich'*, de *SS-Panzer-Division 'Wiking'* en voordien bij de *SS-Standarte Westland en Nordwest*. Hun engagement lag contractueel vast en gold voor de duur van de vijandelikheden, dit in tegenstelling tot bijvoorbeeld het NSKK waar een in tijd beperkte verbintenis gangbaar was.

Hun gemiddelde leeftijd bedroeg 22,7 jaar en dit gegeven bleef constant gedurende de hele duur van de oorlog. Dit jeugdige leeftijdsge-middelde vindt zijn oorsprong in de omvangrijke groep van jonger dan 20 jaar (33,4 %) die, samen met de groep van tussen 20 en 24 (42,7 %) ruim driekwart van de totale getalsterkte uitmaakte. De resterende 25% bevatte de 25-29-jarigen (11,2 %), de groep van 30 à 34 jaar (7,7 %) en ten slotte de 35-39-jarigen met nauwelijks 3,7 % evenals de 40-igers of ouder met 1,7 %.

Misschien is het ook interessant te vernemen dat hun aantal, zowel voor de provincie Oost-Vlaanderen als voor het arrondissement Aalst nauwelijks 0,12 % van de totale mannelijke bevolking bedroeg. En hoe zat het met de politieke strekking van de rekruten? De VNV-gezinden vormden met 36 % de grootste groep, gevolgd door de partijlozen met 33 %. Verder was er de aanhang van de ASS [Algemene SS Vlaanderen] met 19 %, de NSJV [Nationaal Socialistische Jeugd in Vlaanderen] met 7 %, de DeVlag met 4 % en ten slotte de HJ [Hitler Jugend] met 1 %. Hierbij valt aan te stippen dat het aandeel van het VNV vanaf oktober 1943 verzwakte ten voordele van dit van de DeVlag¹².

Waffen-SS versus Allgemeine SS

Zoals uiteengezet in deel 1 van deze bijdrage, werd de SS [*Schutzstaffel* = beschermingseenheid], opgericht in 1925 als onderdeel van de in 1920 gestichte NSDAP [*Nationalsozialistische Deutsche Arbeiterpartei*]. Dit korps van aanvankelijk amper een 200 man diende in te staan voor de persoonlijke veiligheid van Adolf Hitler. In 1934 werd de zogeheten *SS-Verfügungstruppe* [SS-VT], de voorloper van de Waffen-SS, opgericht. Wie dienst nam in deze eenheid werd geacht zijn militaire dienstplicht te hebben vervuld. Tevens werd orde op zaken gesteld met de creatie, binnen de partij, van de *Allgemeine SS*, een civiele organisatie uit welke de *Sicherheitsdienst* [SD] en de *Sicherheitspolizei* [SIPO] gegroeid zijn. Deze twee formaties leverden de zogenaamde *Einsatzgruppe* respectievelijk *Einsatzkommandos*, aan het oostfront ook gekend als de doodskaders. Deze waren achter de frontlinies gelast met het uitschakelen van Joden, zigeuners en communistische volkscommissarissen. De Waffen-SS was de militaire poot van de SS en werd onder deze benaming en als autonoom onderdeel van het reguliere leger, opgericht bij *Führererlass* [decreet van de Führer] de dato 17 augustus 1938 en kwam in de plaats van de *SS-Verfügungstruppe*. Het beeld dat de Waffen-SS oproept bij de meesten onder ons, is dat van de SS zonder meer maar in werkelijkheid dat van de *Allgemeine-SS*. En het is een alles behalve fraai beeld. Dit negatieve imago vloeit voort onder meer uit

10. L. HUYSE, S. DHONDT, *Onverwerkt verleden. Collaboratie en repressie in België, 1942-1952*, Leuven, 1991, p. 11.

11. Dit aantal van 10.000 staat in schril contrast met de 23.000 die bijvoorbeeld door J. TRIGG worden beweerd in *Oostfronters. Hitlers SS-Legioen Vlaanderen*, op. cit..

12. VNV staat voor Vlaams Nationaal Verbond, dit was de partij die de politieke en militaire collaboratie in Vlaanderen belichaamde. Deze Vlaamse nationalistische partij werd opgericht in 1933 en was het resultaat van de fusie van de Frontpartij en andere Vlaamsgezinde partijtjes en gedachtenstromingen, onder de Leiding van Staf de Clercq (1884-1942) die na zijn plotse overlijden werd opgevolgd door dr. Hendrik Elias (1902-1973). Het VNV leverde een strijd om de macht met de DeVlag wat staat voor *Deutsch-Vlämische Arbeitsgemeinschaft*. Bij de oprichting in 1935 door Jef van de Wiele (1903-1979) een zuiver culturele vereniging, groeide ze tijdens de oorlogsjaren uit tot een nationaal-socialistische politieke partij in Vlaanderen.

“Meine Ehre heisst Treue” [Mijn eer is trouw] was de lijfspreuk van de Waffen-SS. Deze slagzin stond op de gesp van de koppelriem van elke Waffen-SS'er, in de plaats van het “Gott mit Uns” dat gangbaar was bij de Wehrmacht

Op 20 april 1941 verscheen volgende mededeling van Staf De Clercq, de Leider van het VNV: “aan alle kameraden, die in de VNV-strijdformatie staan, wordt onmiddellijke werving bevolen voor de Standaard Westland, het door de Führer opgerichte en uit Vlamingen en Noord-Nederlanders bestaande vrijwilligerskorps der Waffen-SS”. Enkele weken later werd het Vlaams Legioen opgericht.

de actieve betrokkenheid van Allgemeine SS bij de jacht op Joden zoals ook aan het oostfront het geval is geweest. Tijdens het proces van Neurenberg waar de kopstukken van het naziregime ter verantwoording werden geroepen door de geallieerden, kreeg de Waffen-SS op 30 september 1946 de stempel van misdadige organisatie. Dit brandmerk vond zijn oorsprong enerzijds in een vermoedelijke vermenging

met de Allgemeine-SS en was anderzijds ingegeven door de misdaden gepleegd door sommige leden en eenheden van de Waffen-SS.

Dit stigma werd echter aangevochten, ook uit onverdachte hoek. In augustus 1953 verklaarde de Duitse bondskanselier dr. Konrad Adenauer¹³ voor een groepje partijgenoten van de CDU [Christlich Demokratische Union = christende-

mocraten], samengekomen in Hannover: *“Die Männer der Waffen-SS waren Soldaten wie alle andere auch (...) Machen Sie einmal dem Ausland klar, daß die Waffen-SS nichts mit Sicherheitsdienst und Gestapo zu tun hat! Machen Sie einmal den Leuten deutlich, daß die Waffen-SS keine Juden erschossen hat, sondern als hervorragende Soldaten von den Sowjets am meisten gefürchtet war”* [Vert.: De mannen van de Waffen-SS waren

13. Konrad Adenauer (1876-1967), bijgenaamd “der Alte”, was een notoir tegenstander van het naziregime en van het nationaal-socialistisch gedachtegoed. Hij was burgemeester van de stad Keulen van 1917 tot 1933 en in 1945 na de capitulatie van Duitsland. Deze christen-democraat werd in 1949 de eerste naoorlogse bondskanselier van (West(-)) Duitsland en bleef dit tot 1963. In 1955, na de dood van Stalin (1878-1953), herstelde hij de diplomatieke betrekkingen met de Sovjet-Unie en bedong met succes de terugkeer naar Duitsland van de Duitse krijgsgevangenen.

soldaten als alle andere (...) Maak eens het buitenland duidelijk dat de Waffen-SS geen uitstaans had met de Gestapo en de Sicherheitsdienst¹⁴! Maak het de mensen eens duidelijk dat de Waffen-SS geen Joden neerschoot. Wel werden ze door de Sovjets uitermate gevreesd maar dan omdat het zo'n uitmuntende soldaten waren].

De voorbije jaren verschenen talrijke studies gewijd aan de vraagstelling hoe over de Waffen-SS in relatie tot oorlogsdaden moet worden gesproken. En geleidelijk kwamen (komen) meer en meer auteurs tot de bevinding dat het onterecht is de Waffen-SS te zien als onlosmakelijk verbonden met (oorlogs)misdaden. Anderen hielden (houden) het bij de oude zienswijze: *"Het is ook nu nog lastig de gevechtstak van de SS los te zien van de Allgemeine-SS"*, aldus E.W. Scheffers in een recent gevoerd onderzoek. *"Zelfs studiegenoten die over dit onderzoek horen, hebben regelmatig de neiging geen onderscheid te maken tussen de SS en Waffen-SS. (...) Zij [= de soldaten van de Waffen-SS] verschillen nauwelijks van hun kameraden van het Heer [Wehrmacht, dit was het Duitse regulier leger] en die laatsten worden nu wel gezien als gewone dienstplichtige soldaat, vergelijkbaar met de gewone Britse of Amerikaanse strijder. (...) Uitzonderingen daarop zijn er zeker, oorlogsmisdaden laten dat bijvoorbeeld zien, maar het*

is onterecht daar de hele groep op af te rekenen". De in onze streken meest gekende oorlogsmisdadig gepleegd door een eenheid van de Waffen-SS, heeft te maken met de vernietiging en de uitmoording van het Franse dorp Oradour-sur-Glane in juni 1944¹⁵. Minder gekend doch systematisch misdadig in optreden was de brigade Dirlewanger die op een wreedaardige manier huis gehouden heeft aan het Oostfront¹⁶. Kortom, het imago van de Waffen-SS blijft tot en met vandaag een controversiële materie voor een belangrijk deel van de publieke opinie.¹⁷

Waarom naar het oostfront ?

Dadelijk zal bij de meeste lezers spontaan de vraag rijzen wat sommigen bezielde of aanzette om dienst te nemen in het Vlaams Legioen respectievelijk de Lange-marck en, na een harde Waffen-SS-opleiding, hun leven te riskeren aan het oostfront.

Naar alle waarschijnlijkheid speelden hierbij meerdere en soms uiteenlopende motieven een rol. Vooreerst waren er de materiële voordelen, niet zozeer voor zichzelf -de soldij tijdens het kazerneleven bedroeg nauwelijks 1 DM (Duitse Mark) of 12,50 Belgische frank, aan het front evenwel 2 DM- maar voor de familie. Hier moet terloops worden gepreciseerd dat dienstne-

ming in het Vlaams legioen niet de beste keuze was op het vlak van financiën. Wie uit was op materiële voordelen liet best zijn oog vallen op een of andere wachtgroepering. Ongetwijfeld voelden ook naar heldenmythes hunkerende avonturiers zich aangesproken, net als al diegenen die sowieso het nationaal-socialistische gedachtengoed aankleefden. Hier en daar was er sporadisch ook wel iemand die om een strikt persoonlijk trauma, bijvoorbeeld liefdesverdriet, zijn vertrouwd leefmilieu als het ware ontvluchtte en dan maar naar een paardenremedie greep. En dan was er de belangrijke groep Vlaamsgezinde katholieke jongens die door hun engagement Vlaanderen een autonome plaats hoopten te bezorgen binnen het "zegevierende Reich" en die de roepstem volgden om ter kruisvaart te trekken tegen het "goddeloze communisme". Maar ook jongeren van socialistischen huize, hoewel niet even talrijk als het katholieke kamp, vervoegden de rangen van de Waffen-SS.

Vaak zal meer dan één van deze factoren de drijfveer van velen hebben bepaald. Een en ander in dit verband roept bij sommigen de vergelijking op met de Koreastrijders¹⁸ uit de jaren 1950. Maar dat elke vergelijking in min of meerdere mate mank loopt, wordt hier nog maar eens duidelijk bevestigd. Het Belgisch Korealegioen was

-
14. Gestapo staat voor Geheime Staatspolizei. De Sicherheitsdienst was de veiligheidsdienst binnen de Allgemeine-SS. Beide politiediensten zagen elkaar vaak als concurrenten, ja zelfs als vijanden.
 15. Het bloedbad van Oradour-sur-Glane vond plaats op 10 juni 1944, op bevel van SS-*Sturmbannführer* [majoor] Adolf Diekmann en zou een vergeldingsactie geweest zijn voor de mishandeling en moord op majoor Helmut Kämpfe, beiden behorende tot de 2.SS *Panzer Divison 'Das Reich'*. Diekmann sneuvelde in Normandië enige dagen nadien, namelijk op 29 juni 1944.
 16. De *Sturmbrigade Dirlewanger*, genoemd naar haar bevelhebber SS-*Oberführer* [generaal-majoor] Oskar Dirlewanger (1895-1945), was een eenheid voor gestrafte en veroordeelde soldaten die langs deze (om)weg de mogelijkheid werd geboden zich te rehabiliteren. Dirlewanger gelastte zich met het opknappen van karweien waarbij oorlogsmisdadige methodes gemeen goed waren. Dit deed zich voor zowel in Wit-Rusland als bij de opstand in het getto van Warchau. De soldaten van dit regiment stonden voor de keuze ofwel onvoorwaardelijk gehoorzamen ofwel een bevel weigeren en terstond gefusilleerd worden. Naar verluidt bevond zich één Vlaming in deze eenheid. Dirlewanger zelf werd op 7 juni 1945, in krijgsgevangenschap, doodgeslagen door Poolse bewakers als vergelding voor zijn optreden bij het neerslaan van de opstand van de Joden in Warchau.
 17. E.W. SCHEFFERS, *Geïndoctrineerde fanatieke nazi's versus dienstplichtige soldaten of de Waffen SS en het Heer werkelijk zo verschillend waren*. Masterscriptie Internationale Betrekking in Historisch Perspectief, Universiteit Utrecht, 2012, p. 41, 91, 92.
 18. Over de Geraardsbergse Koreastrijders, zie desgewenst M. VAN TRIMPONT, *Geraardsbergenaars in het Koreaanse oorlogsgeweld (1950-1955)*, in *Gerardimontium*, jg. 2007, nr. 216.

immers, in tegenstelling tot het Vlaams Legioen uit W.O.II, in het leven geroepen door België om te gaan strijden in het kader van een beslissing uitgaande van de Verenigde Naties. Hun strijd tegen het communisme had hier in veel mindere mate of zelfs hoegenaamd geen godsdienstige connotatie maar wel een politieke. Hoewel! Ja, hoewel majoor (later luitenant-kolonel) Moreau de Melen¹⁹, een hoger officier bij het Belgisch Koreabataljon waarvan hij 2^{de} in bevel werd, de Koreastrijders associeerde met de idealen die de kruisvaarders uit lang vervlogen eeuwen zouden hebben bezield.

'Heer, zegen onze Soldaten in hun strijd tegen het Bolsjewisme!'

Men kan er niet om heen maar de Kerk heeft een niet te onderschatten invloed uitgeoefend bij het engagement van een groot deel van de (Vlaamse) oostfrontstrijders. Dit kan worden afgeleid onder meer uit de analyse van meer dan 300 bidprentjes uit de oorlogsjaren en sindsdien gepubliceerd in het tijdschrift *Berkenkruis* en in het tweedelige *Rouwprentjesalbum van Vaamse Oostfronters* door L. Ewinck. Uit deze controle blijkt dat in ruim 50 % van een toch vrij representatief monster als dit, de strijd tegen het communisme ter verdediging van de godsdienst uitdrukkelijk wordt voorop gesteld voor hun engagement. Bij wijze van voorbeeld, een fragment uit enkele van deze bidprentjes van gesneuvelde oostfronters:

- (...) gesneuveld in den strijd tegen het Bolsjewisme "Voor Outer en Heerd" op het front in Rusland op 2 maart 1942 (Berkenkruis, 1984, nr. 10, p. 2)
 - (...) gevallen aan het Oostfront door vliegeraanval op 26 april 1942 : het leven van de enkeling is van geen tel. Het enige wat waarde heeft, is de

plicht het Bolsjewisme uit de wereld te helpen. (Berkenkruis, 1984, nr. 10, p. 22)

- (...) gevallen in de strijd tegen het Bolsjewisme nabij Tosno in Rusland op 22 mei 1942 (Berkenkruis, 1984, nr. 6, p. 3)

- (...) gesneuveld in den strijd tegen het Bolsjewisme te Samotchje (Rusland) op 22 juni 1942. (Berkenkruis, 1983, nr. 6, p. 3)

- In den strijd tegen het Bolsjewisme gaf zijn jong leven (...), gesneuveld op het Oostfront voor Leningrad op 4 augustus 1942. (Berkenkruis, 1983, nr. 7-8, p. 3)

- (...) gesneuveld te Tengiskaja (Rusland) op 10 augustus 1942, in dienst van de Kristelijke Beschaving in den strijd tegen het goddelooze en menschonteerende bolsjevisme. (Berkenkruis, 1984, nr. 2, p. 2)

- (...) op 26 november 1942, aan het Russische Front, in den strijd tegen het Bolsjewisme, voor Volk en Vaderland, in dienst van Führer en Leider, heldhaftig gesneuveld. (Berkenkruis, 1984, nr. 2, p. 2)

- (...), gesneuveld in den strijd tegen het Goddelooze kommunisme, in den Kaukasus den 6 februari 1943. (Berkenkruis, 1984, nr. 1, p. 2)

- (...) gesneuveld "Voor Outer en Heerd" te Archangelowka (Rusland) den 27 februari 1943. (Berkenkruis, 1983, nr. 2, p. 3)

- (...) gevallen in den strijd tegen het Bolchevisme te Crassny-Bor (Leningradfront) den 25^e maart 1943 (Berkenkruis, 1985, nr. 1, p. 3)

- (...) den heldendood gestorven op het Oostelijk Front te Krasnybor met het wapen in de vuist aan het hoofd van zijn manschappen, ter verdediging van Godsdienst en Volk, op 28 in de Lentemaand (maart) 1943. (Berkenkruis, 1983, nr. 3, p. 3)

- (...) gesneuveld op 9 januari 1944 te Burkowzy (sector van Sjitomir, Rusland) in den heldenstrijd voor menselijkheid, godsdienstvrijheid, sociale, nationale en internationale rechtvaardigheid tegen de satanische

legerkorpsen van den Russischen Anti-Christ. (Berkenkruis, 1983, nr. 9, p. 3)

- (...) gevallen aan het Oostfront te Schepetowka den 1 Maart 1944 'om mijn Geloof, mijn Volk en mijn Huis te behoeden voor het goddelooze, menschonteerende communisme (...)' Dit wijst op de drijfveer van deze gesneuvelden. Bij uitbreiding geeft het op zijn minst een orde van grootte aan, ter illustratie van de motivatie van deze belangrijke groep Vlaamse oostfrontstrijders.

Rome of Moskou ?

Maar hoe kwam het dat de strijd tegen het communisme sommige jongeren dermate aansprak? Met een tussentijd van nauwelijks enkele dagen publiceerde paus Pius XI (1857-1939) twee encyclieken. De eerste, "Mit brennender Sorge", verscheen op 14 maart 1937. Met deze zendbrief verwierp de paus de totalitaire politiek van Hitler en, bij uitbreiding, het nationaal-socialistische gedachtengoed. De tweede, "Divini Redemptoris", vaardigde hij uit op 19 maart en daarin werd met nog krachtiger bewoordingen het communisme veroordeeld. En meteen werd het communisme tot vijand nummer 1 verklaard van de katholieke godsdienst en van de Westerse beschaving. Met de slogan "Rome of Moskou" riepen predikers op voor de strijd tegen het bolsjewisme en ze vonden hiermede gehoor bij tal van jongeren vooral uit katholieke huize.

Maar hoe komt het toch dat men zo'n gemakkelijk gehoor vond bij jongeren? Vooreerst was in de toenmalige samenleving de invloed én de macht van de clerus alomtegenwoordig. Zo bijvoorbeeld was het een landbouwer die op zondag, dit is de dag des Heren, wou werken op het veld, geraden vooraf de toelating te vragen

19. Henri Moreau de Melen (1902-1992), doctor juris, was senator voor de PSC [Parti Social Chrétien] en in 1950 ook even minister van defensie.

Gebedsprentje waarin wordt opgeroepen tot “den Kruistocht tegen het Bolsjewisme”. Onderaan de tekst van het eigenlijke gebed, volgt, in kleinere druk, de prangende aanbeveling t.a.v. de priesters: (Zorgt Eerbiedwaardige Broeders dat de geloovigen zich niet laten beetnemen. Het communisme is innerlijk slecht en op geen enkel gebied mag men de samenwerking er mede aanvaarden, van de zijde van wie dan ook, als men de Christelijke beschaving wil redden.) “Encycliek van Onzen H. Vader Pius XI over het Goddelooze Communisme”. Op de achterzijde van het prentje geeft de aartsbisschop, kardinaal Van Roey, wat extra stof tot nadenken ten beste: “Aanschouwt dit verschrikkelijk bolsjewistisch regiem dat meedoogenloos zijn programma van geestelijke vernietiging en revolutie op sociaal en economisch gebied in het arme Rusland en de geheele wereld doorvoert. En sommige regeeringen aarzelen niet het in zijn noodlottige werken te steunen en te helpen”.

aan de dorpspastoor. Bovendien was men op het vlak van informatie aangewezen op de krant maar het was niet gebruikelijk dat jongens van 16 à 18 deze lazen. De informatiesnelwegen die wij vandaag kennen waren toen totaal onbestaande, m.a.w. geen tv, geen internet, geen gsm, geen iPad, geen smartphone, geen twitter, geen facebook, geen... enz.. Dit wil zeggen dat de jongeren van toen heel en al open stonden voor wat vertrouwensmensen ze vertelden.

Sommige geestelijken zoals ene pater Aerts en pater Morlion en anderen hanteerden een uitermate gespierde taal ter prediking van een Heilige Kruistocht. Ook zou een van de leraars uit het Geraardsbergse Sint-Catharinacollege, met name priester René Daem, zich niet onbetuigd hebben gelaten, zij het wellicht niet zo heftig als eerstgenoemden²⁰. Maar ook sommige jeugdbewegingen, zoals bijvoorbeeld de KSA, hanteerden een gelijkaardige strijdlustige taal. Nadat Hitler eenzijdig een einde had gemaakt aan het niet-aanvalsverdrag met Stalin en in de nacht van 21 op 22 juni 1941 de Sovjet-Unie binnenviel, kwam er een einde aan de anti-communistische campagnes van de Kerk. Deze houding wijst vermoedelijk in de richting waarbij de Belgische Kerk niet wou worden geassocieerd met de collaboratie. Maar inmiddels waren de geesten van tal van jongeren dermate doordrongen van een strijdend engagement dat ze gevolg gaven, doorgaans op

louter emotionele gronden, aan de inmiddels verdwenen wekroep van sommige leden van de geestelijkheid. Hoe groot was dan de ontgoocheling van vele Vlaamse katholieke jongeren, die zich voor het oostfront hadden gemeld, toen ze bij hun terugkeer voor gesloten priesterdeuren stonden wanneer ze zich vertoonden in uniform. Ze mochten het kerkgebouw niet betreden noch ter communietafel gaan. Maar nog veel erger in hun ogen was de weigering van de geestelijkheid een zielemis op te dragen voor hun gesneuvelde kameraden. De kerkelijke overheid in ons land verbood weliswaar niet te bidden voor de ziel van een om het even welke afgestorvene, een privé-mis op te dragen of een openbare lijkdienst toe te staan. Maar de geestelijkheid diende volgens de richtlijnen van kardinaal Van Roey erediensten te weigeren wanneer vermoed kon worden dat deze voor politieke doeleinden zouden worden gebruikt. De Kerk wilde in geen geval de indruk wekken dat zij de collaboratiebewegingen goedkeurde, of zelfs maar erkende. Kortom, praktisch kwam dit alles er op neer dat lijkdiensten en zielemissen meestal werden geweigerd indien ze zouden worden bijgewoond door leden van collaboratiebewegingen in uniform²¹. Al deze weigeringen van de Kerk, alsmede haar houding en stilzwijgen na de oorlog tijdens de repressieperiode heeft vele gewezen Oostfronters definitief afstand doen nemen van de Kerk. Dit neemt echter niet weg dat menig

20. De latere vrederechter Albert d’Haese waarschuwde er Charles De Weerd voor dat zijn zoon Fernand best geen contact zou houden met diens leraar René Daem want “een slechte geest”. (Privé-archief H. De Weerd, op. cit., brief van 10 augustus 1947). René Daem (1912-1994) was in de jaren 1936-1941 priester-leraar aan het Sint-Catharinacollege in Geraardsbergen. Van 1955 tot zijn overlijden in 1994 was hij missionaris in Wae Rana Flores (Indonesië).
21. Of deze richtlijnen overal strikt werden nageleefd, is alles behalve zeker. Zo staat het vast dat op 8 april 1942 meerdere officieren van de Allgemeine SS Vlaanderen de uitvaartdienst bijwoonden in de hoofdkerk van Geraardsbergen voor de vermoorde *Trupführer* Lionel De Vlaeminck. Welnu, het is gewoon ondenkbaar dat ze niet in uniform zouden geweest zijn. (M. VAN TRIMPONT, *Losse terugblikken...*, op. cit., p. 38, 39.)
22. Cyriel Verschaeve (1874-1949), priester en letterkundige. Reeds in de Eerste Wereldoorlog legde hij een politieke bedrijvigheid aan de dag als geestelijk leider van de Frontbeweging. Tijdens het interbellum keerde hij zich af van België en van de democratie. Hij vond zichzelf terug in het nationaalsocialistische gedachtengoed en onmiddellijk na de capitulatie van het Belgisch leger in mei 1940, bekende hij zich openlijk voorstander van een actieve collaboratie met nazi-Duitsland. Hij leunde sterk aan bij de DeVlag.

oud-oostfronter, zelfs jaren na de gebeurtenissen, priester-dichter Cyriel Verschaeve²² is blijven beschouwen als de geestelijke vader van alle Vlaamse oostfrontstrijders en Waffen-SS'ers²³. Aan Verschaeve worden volgende woorden toegeschreven en we citeren: "Deze oorlog is een heilige oorlog: nu gaat het niet om grenzen en goudstukken, wel om het leven zelf van het Avondland. En niets is heiliger dan het leven. Dat klein leven offeren om dat Leven te vrijwaren, dat maakt het offer heilig". Tijdens de oorlogsjaren werden de oostfronters door de enen verheven tot helden, door de anderen verguisd. Of het katholieke deel van de publieke opinie er unisono gunstig en eensgezind over dacht, valt op zijn zachtst gezegd te betwijfelen. Zo bijvoorbeeld was het Simonne Boelaert uit Geraardsbergen, studente aan de normaalshool O.L.Vrouw ten Doorn in Eeklo, niet toegestaan haar examen voor onderwijzeres af te leggen omdat haar broer José-Richard aan het oostfront streed²⁴. Vandaag zouden de oostfrontstrijders door de publieke opinie nogal vlug worden afgedaan als naïevelingen, fundamentalisten, extremisten, enz. Maar de motivatie van velen onder hen zou ook kunnen worden weergegeven als een moderne versie van "Voor Outer en Heerd"²⁵. En voor dit ideaal hadden zij het leven veïl. Voor hen was de kruistocht tegen het communisme een heilige plicht. Hun vaderlandsliefde was hun liefde voor Vlaanderen. Hoe en in welke mate zij hun Vlaanderen lief hadden, werd op een treffende wijze vertolkt door de Geraardsbergse

dichter Franz Zonneberg²⁶:

*Vlaanderen ik heb U zo bemind
en zal U minnen tot de dood
tot mijn ogen in het einde, blind
breken om uw nood.*²⁷

Een ander geluid: de oostfronters streden "voor Volk, Bloed en Bodem"

"Kameraden, wij mogen onze jeugd geen vals beeld voorspiegelen...", zo sprak de voorzitter van het Sint-Maartensfonds, gewest Kempen, op 5 maart 1983 ter gelegenheid van het 10^{de} avondfeest van deze afdeling. Voor hem betekende de slagzin "Voor Outer en Heerd" eigenlijk "Voor Volk, Bloed en Bodem"²⁸. In zijn gelegenheidstoespraak voer hij aardig wat tegen de stroom in door te stellen dat de bewering als zouden de oostfrontstrijders uitsluitend het bolsjewisme hebben willen bevechten, niet strookt met de waarheid. Volgens hem stonden zij in het begin van de oorlog allemaal in het kamp van het nationaal-socialisme want ze geloofden in de gepropageerde nieuwe maatschappelijke orde. Hoe anders te verklaren dat reeds voor de oorlog met Rusland (juni 1941) tal van Vlamingen toetrad tot organisaties zoals de Zwarte Brigade, de Allgemeine SS, enz.? En verder zag hij als hoofdmotief voor hun engagement de afkeer - "ja, onze haat" - jegens de Belgische Staat en de hoop om met Duitse hulp Vlaamse zelfstandigheid te bekomen. Ziedaar wat, volgens hem, zovele jongens ertoe aanzette het Duitse uniform aan te trekken en de wapens te dragen bij de Waffen-SS. Pas door de oorlog met

Rusland kwam voor het eerst een katholieke connotatie op de propen, als het ware een toemaatje bij het gebeuren en dit gold voor hen die dienst namen in het Vlaams Legioen, aldus steeds deze voorzitter.²⁹

Nog een ander geluid: de oostfronters streden 'een strijd die eeuwen geleden begon en vandaag steeds voortduurt'

We hebben niet uitdrukkelijk gezocht naar de visie van buitenlandse historici over de motivatie van de Vlaamse oostfronters. Maar de eerder vermelde Britse historicus Jonathan Trigg formuleert zijn bevindingen ter zake als volgt en we citeren: "Duizenden jonge Vlamingen waren vrijwillig lid geworden van de Wehrmacht en in het bijzonder van de Waffen-SS. Ze hadden getuigd van een ontzettende moed en standvastigheid voor een land dat niet het hunne was. De belangrijkste drijfveer was zonder twijfel nationalisme geweest, de overweldigende wil om los te breken van een België dat zij als moreel bankroet zagen en de wens om hun eigen lot te bepalen. Bij dit patriotisme hoorde een algemeen anticommunistisch gevoel dat de dreiging van de boljewisten als echt zag en dat het leiderschap van nazi-Duitsland erkende in het uit de weg ruimen van deze bedreiging. Voor vele jonge Vlamingen en zeker voor die jongeren met een nationalistische achtergrond bood de Waffen-SS de mogelijkheid het communisme te bestrijden en een plaatsje te verdienen als "vrije natie" binnen de nieuwe Europese orde van nazi-Duitsland. Maar naast die verheven idealen bood de Waffen-SS ook een goed loon en voordelen,

23. *Berkenkruis*, jg. XXXII, 1985, nr. 1, p. 39.

24. Privé-archief R. Borremans, notitie 28 januari 2014.

25. "Voor Outer en Heerd" of "Voor Altaar en Vaderland" was de leuze waarmee de plattelandsbevolking in opstand kwam tegen de Franse bezetting van onze streken in de jaren 1798-1799. Deze opstand staat bekend als de Boerenkrijg.

26. Franz Zonneberg is de schuilnaam van Geraardsbergenaar Frans van de Walle (1912-1980). Over de dichter Franz Zonneberg, zie C. VAN TRIMPONT, *De twee flanken van Zonneberg. De plaats van de Geraardsbergse dichter Franz Zonneberg binnen het expressionismedebat*, in *Gerardimontium*, jg. 2005, nr. 204.

27. Uit "Ik zal niet sterven", in dichtbundel "Bloed" gepubliceerd in 1939 bij Varior.

28. Deze slagzin roept het *Blut und Boden*-begrip voor de geest, dit is één van de uitgangspunten van het nationaal-socialisme.

29. *Berkenkruis*, jg. XXX, 1983, nr. 4, p. 30.

bijstand voor de gezinnen van de vrijwilligers en de onbetwistbare eerlid te zijn van een elitebroederschap van strijders. Dergelijke factoren zijn aantrekkelijk voor avontuurlijke jongemannen”.

Maar wat maakt volgens Trigg het verhaal van de Vlaamse oostfrontstrijders zo interessant? Dat zou namelijk te maken hebben met het feit dat “het anticommunisme voor hen, in tegenstelling tot hun kameraden in andere vrijwilligersformaties, niet de hoofdreden was voor hun deelname aan de oorlog. Die reden was vooral het nationalisme van het Vlaamse volk, een al lang bestaande stroming die vooralsnog zonder materieel resultaat blijft. Het verhaal van de Vlaamse Waffen-SS moet gezien worden als een beslissend hoofdstuk in de geschiedenis van een strijd die eeuwen geleden begon en vandaag nog steeds voortduurt”.³⁰

Even terzijde: het Waals Legioen

De Vlamingen hadden niet een Belgisch monopolie in de gewapende strijd aan de zijde van de Duitsers. Onmiddellijk na de inval van Hitler in de Sovjet-Unie en net voor het ontstaan van het Vlaams Legioen, werd het Waals Legioen opgericht. Het zal na verloop van tijd uitgroeien eerst tot de 5.SS-Freiwilligen Sturmbrigade Wallonien en vervolgens tot de 28.SS-Freiwilligen Panzer-Grenadier-Division Wallonie. Als herkenningstekens (bovenaan de linkermouw) droegen die van het Waals Legioen respectievelijk de Sturmbrigade en Division Wallonie, de Belgische driekleur evenals de vermelding Wallonie. De term “Waals” dient ruimer te worden gezien dan de collaboratiebeweging in Wallonië

en slaat eigenlijk op Franstalig België³¹.

De *Wallonenführer*, zo werd *Obersturmbannführer* [luitenant-kolonel] Degrelle door de Duitsers genoemd, stond na verloop van tijd hoog in aanzien bij de nazi's. Hij werd door Hitler persoonlijk ontvangen. Hij zou, op één na, de enige niet-Duitser geweest zijn die onderscheiden werd met het *Ritterkreuz des Eisernes Kreuzes mit Eichenlaub* [Ridderkruis van het IJzerkruis met eikenblad]. Hij was tevens houder van het zeldzame *Deutsche Kreuz in Gold*. In zijn autobiografisch boek *Ich war dabei* [Ik was erbij] uit 1981, had gewezen Waffen-SS'er Franz Schönhuber³² niets dan lof voor hem: “*Eines Tages kam auch der Prototyp des christlichen Soldaten der Waffen-SS nach Wildflecken: Leon Degrelle. Er sah aus wie der Kriegsgott persönlich: ordensgeschmückt, jugendlich straff in der Haltung, ein glänzender Redner. (...) Nicht wenige Angehörige der Charlemagne waren von dem Wallonenführer so begeistert, dass sie aus Wildflecken verschwanden um in die Reihen der Division Wallonie zu gelangen*” [Vert.: Op 'n dag kwam ook het prototype van de christelijke soldaten van de Waffen-SS naar Wildflecken: Léon Degrelle. Hij zag eruit als de oorlogsgod in persoon: met ordeversierselen, jeugdig en strak in houding, begenadigd spreker. (...) Velen onder de manschappen van de 'Charlemagne' waren zo onder de indruk van de *Wallonenführer* dat ze uit Wildflecken verdwenen om

Vooran op deze illustratie zien we de uit Bouillon afkomstige Léon Degrelle, in het uniform van Waffen-SS-Obersturmbannführer [luitenant-kolonel]. Hij was de bevelhebber van het Waals Legioen.

30. J. TRIGG, *Oostfronters...*, op. cit., p. 12, 270.

31. Althans voor een deel was de collaboratie van een andere aard in het noorden respectievelijk in het zuiden van het land. Tot deze vaststelling komt al wie er de statistieken over de veroordelingen voor onvaderlands gedrag op naslaat. Uit deze statistieken blijkt immers dat er in Vlaanderen meer veroordelingen uitgesproken zijn voor wapendracht en politieke collaboratie (art. 113 en 118 bis van het strafwetboek), terwijl dit in mindere mate het geval was in Wallonië waar evenwel het aantal veroordelingen voor verklinking (verraad) hoger lag. (F. SEBERECHTS, *leder zijn zwarte. Verzet, collaboratie, repressie*, Leuven, 1994, p. 162, met verwijzing naar J. GILLISSEN, *Etude statistique sur la répression de l'incivisme*, in *Revue de droit pénal et de criminologie*, feb.1951, p. 624 - 625).

32. Franz Schönhuber (1923-2005) werd voor het uitbreken van de oorlog lid van de NSDAP en streed bij de Waffen-SS aan het Oostfront. Na de oorlog werd hij journalist en trad hij in de politiek bij de CSU (Christen-democraten). In 1983 was hij medestichter van *Die Republikaner* [De republikeinen], een conservatieve en patriottische politieke partij. Hij zetelde voor deze partij in het Europees parlement van 1989 tot 1994.

33. *Berkenkruis*, jg. XXIX, 1982, nr. 9, p. 38-39. - B. DE WEVER, *Militaire collaboratie in België...*, op. cit., p. 26. De 'Charlemagne' was de afkorting voor de '33e "WAFFEN-GREN.-DIV.-SS-CHARLEMAGNE"', het Frans legioen bij de Waffen-SS.

(even) de rangen van de Division Wallonie teervoegen]³³.

Naar verluidt zou er bij het Waals Legioen één Geraardsbergenaar geweest zijn, een zekere **Viktor Goossens**. De man, geboren op 18 oktober 1920, is in januari 1943 gesneuveld aan het oostfront³⁴. Hij was afkomstig uit Wallonië maar woonde in Idegem.

En toen de oorlog voorbij was...

Na de oorlog werden de oostfrontstrijders officieel als verraders gebrandmerkt. Ze werden streng bestraft. Maar wanneer we er de toegemeten strafmaat op naslaan, dan zijn enorme verschillen merkbaar. Een voorbeeld? Voor een identieke aanklacht, namelijk lidmaatschap van de Waffen-SS, m.a.w. wapendracht tegen België, werd Armand De Block bij arrest van 21 december 1945 door het Gentse krijshof tot 20 jaar gevangenisstraf veroordeeld, terwijl Lucien Cauwel op 26 februari 1948 er met 10 jaar vanaf kwam (vonnis krijgsraad/Gent). Maar hier valt iets merkwaardigs op. De Block die op de terechtzitting aanwezig was, werd dubbel zo zwaar bestraft als Cauwel die bij verstek werd veroordeeld. Eveneens bij verstek, veroordeelde de Gentse krijgsraad Fernand Van Liefferinge op 16 maart 1945 tot de doodstraf. En steeds voor eenzelfde vergrijp kwam Fernand De Weerd er op 17 april 1946, bij vonnis van de krijgsraad met 3 jaar vanaf; hij was aanwezig op de terechtzitting. Een en ander roept hier heel wat vragen op ondanks het besef dat zonder inzage van het dossier, wat momenteel niet kan, het niet mogelijk is elke zaak afzonderlijk en in vergelijking met andere gevallen te beoordelen met de nodige kennis van zaken.

31 MEI 1945.

3489

De krijgsraad te Gent, bij vonnis in kracht van gewijsde getreden, geveld bij verstek den 16^e Maart 1945, heeft veroordeeld den genaamde Van Liefferinge, Fernand-Leon, verver, geboren te Geeraardsbergen, den 31^e Juli 1923, zoon van Cyrillus en van Georgine-Gislena Vander Haeghen, wonende te Geeraardsbergen, Vooruitzichtstraat, 7, thans voortvluchtig, wegens : als Belg, de wapens tegen België of tegen de bondgenooten van België te hebben opgenomen te Geeraardsbergen en elders in 1942, 1943 en 1944, tot de doodstraf.

Constaateert dat, bij toepassing van artikel 1, 1^o en 2^o, en 2, 1^o, van de besluitwet van 6 Mei 1944, zijnde artikel 18^{ter} en *quater* van het koninklijk besluit van 14 December 1932, aangevuld door de wet van 30 Juli 1934, na het verstrijken van den termijn van verzet, de veroordeelde van rechtswege zal vervallen verklaard worden van de Belgische nationaliteit, indien het vonnis zonder verzet is gebleven en niet op den persoon van den veroordeelde werd uitgevoerd; constaateert dat, bij toepassing van artikel 2, 1^o, van de besluitwet van 6 Mei 1944, zijnde artikel 123^{sexies} van het Strafwetboek, de veroordeelde van rechtswege levenslang ontzet is van de rechten bij dit artikel vermeld; spreekt tegen den veroordeelde de afzetting uit van de titels, graden, openbare ambten, bedieningen en diensten waarmede hij zou kunnen bekleed zijn; zegt dat het vonnis zal voltrokken worden met den kogel te Gent, op een daartoe geschikte openbare plaats; beveelt de onmiddellijke aanhouding van den veroordeelde; zegt dat het vonnis bij uittreksel zal aangeplakt worden zooals voorzien bij artikel 18 van het Strafwetboek en tot de kosten : 104 fr. 50 c.

Vonnis beteekend door deurwaarder, den 9^e April 1945.*

Voor gelijkkluidend uittreksel afgeleverd aan den heer krijgsauditeur bij den krijgsraad te Gent. Gent, den 7^e Mei 1945. De griffier adjunct, DUMEEZ. (N. 13121.)

Alle vonnissen en arresten werden, althans in principe, weergegeven in het Belgisch Staatsblad. Hier een fragment uit de editie van 31 mei 1945 met de bekendmaking van het doodvonnis voor Fernand Van Liefferinge. Op verzet tegen dit vonnis bij verstek, zal de strafmaat worden teruggebracht op 4 jaar gevangenisstraf, dit bij vonnis van diezelfde krijgsraad de dato 31 oktober 1946. De levenslange ontzetting van de burgerrechten, van rechtswege krachtens art. 123 sexies van het Strafwetboek, bleef evenwel gehandhaafd. Daartegenover staat bijvoorbeeld de veroordeling in beroep tot 20 jaar van Armand De Block bij arrest van het krijshof op 21 december 1945: in het ene geval 4 jaar waarbij in principe beroep nog mogelijk is, in het andere 20 jaar waarbij beroep niet meer mogelijk is.

De verschillen in de strafmaat is geen typisch verschijnsel eigen aan de Geraardsbergse veroordeelden maar is een algemeen gegeven. Ongeacht de persoonlijke visie (interpretatie) en de dosis voorin genomenheid³⁵ van elke rechter in om het even welke zaak, wat zijn weerspiegeling vindt in de gradatie van de onvermijdelijke subjecti-

viteit in een vonnis en wat ten dele de variatie uitlegt in de straftoebedeling, is er vooral het tijdstip waarop een zaak behandeld werd. Het eerste jaar na de Bevrijding werd uitermate streng gestraft. In dit verband zijn Luc Huysse en Steven Dhondt, de auteurs van de studie *Onverwerkt verleden*, vernietigend in hun oordeel wanneer ze

34. Huldeboek 2, 50 jaar Sint-Maartensfonds, 1951-2001, Antwerpen, 2001, p.123.

35. In verband met de vooringenomen houding van sommige rechters bij de rechtspleging in collaboratiedelicten, zie desgewenst L. DE LENTDECKER, *Tussen twee vuren*, uitg. Davidsfonds, Leuven, 1985. Louis De Lentdecker (1924-1999) was tijdens de bezetting actie lid van de verzetsgroep 'Geheim Leger'. Na de Bevrijding volgde hij als journalist tal van processen voor de krijgsraad of het krijshof inzake collaboratie.

een veroordeling van toen kapittelen als “de vrucht van het noodlot, niet van de gerechtigheid”. Nadien brak een periode van bezinning aan en werd de strafmaat gemilderd, maar verschillen bleven bestaan.

Het zal wel voor iedereen duidelijk zijn dat tal van factoren een rol kunnen spelen bij het vastleggen van de strafmaat. Deze materie levert voldoende stof voor een studie op zich, wat buiten het bestek valt van deze bijdrage. Belangstellenden verwijzen we naar L. Huysse & S. Dhondt, *Onverwerkt verleden. Collaboratie en repressie in België, 1942-1952*, Leuven, 1991. In deel 3 van hun boek, *De collaboratie voor de rechter. Een close-up*, hangen de auteurs een beeld op van de evoluerende straftoemetingen en meer in het bijzonder § 5 is toegespitst op de variatie in de strafmaat. Dit boek kan in pdf-versie worden geraadpleegd op internet.³⁶

De gestrafte oostfronters vonden dat ze onterecht zo hard werden aangepakt. Ze stelden dat ze door hun dienstneming als soldaat bij het Vlaams Legioen destijds geen inbreuk hadden gemaakt op de Belgische wetten. Vooreerst werd, aldus hun redenering, door de onvoorwaardelijke capitulatie na de 18-daagse veldtocht in 1940, het Belgisch leger ontbonden en dus was ieder ontslagen van zijn weerplicht of militaire verplichtingen. Vervolgens stelden ze de wettige Belgische regering in vraag: over welke regering ging het, deze welke het land werkelijk bestuurde of was het de in december 1940 in Londen gevormde regering in ballingschap? En dan was er de relatie tot de Sovjet-Unie. Daar dit land in 1939 uit de Volkenbond werd gestoten omdat het Finland was bin-

negevallen, kon het onmogelijk een bondgenoot zijn van België, aldus steeds de redenering. Bovendien kon het Vlaams Legioen uitsluitend worden ingezet tegen het communistisch Sovjetregime en onder geen beding tegen Frankrijk of Engeland. En ten slotte kon geen genoegen worden genomen met wetten die door de regering in Londen waren uitgevaardigd in de jaren 1942-1943 en die met terugwerkende kracht werden toegepast.³⁷

Daar de oud-oostfrontstrijders zich niet schuldig voelden doch wel als dusdanig werden behandeld, ligt het voor de hand dat zij zich zouden verenigen om hun belangen zoveel mogelijk veilig te stellen. Te dien einde werden verschillende regionale verenigingen opgericht en in 1951 ontstond de koepelorganisatie V.V.O.O.S. [Vlaams Verbond van Oud-Oostfrontstrijders], dit was de voorloper van het Sint-Maartensfonds, een vzw die in 1953 boven de doopvont werd

gehouden en die tot 2006 is blijven bestaan. Volgens artikel 3 van het huishoudelijk reglement, had het Sint-Maartensfonds [SMF] tot doel “alle hulp, onder welke vorm ook, zo materieel als moreel, te verlenen aan alle noodlijdenden: verminkten, hun families, het verdedigen van hun rechten, het opzoeken van vermisten van de oorlog 1941-1945. Het SMF staat ter beschikking van zijn leden, biedt hulp bij het opzoeken van vermisten, het regelen van pensioenen, verminktenhulp, morele en sociale hulpverlening naargelang de mogelijkheden van de vereniging en is tevens een ‘Kameradenbond’ waarin alle oud-Oostfrontstrijders, familieleden en vrienden verenigd zijn”. Onder de talrijke initiatieven die de nieuwe vereniging ontwikkelde, vermelden we speciaal de zoekdienst naar vermisten evenals de publicatie van het maandblad *Berkenkruis*.

In 1968 werd in Stekene een stuk grond, 66 are groot, aangekocht waarop een “Erepark” is opgezet waar jaarlijks een dodenherdenking plaats vindt. Zowel de oprichting als het bestaan zelf van dit erepark heeft voor heel wat controverses gezorgd want stootte op verzet bij een deel van de publieke opinie. Daar liggen evenwel geen stoffelijke resten maar wel grafstenen komende van begraafplaatsen waar de concessie vervallen was. In diezelfde geest ontstond het idee van eerbetoon voor de gesneuvelde daàr waar ze het leven verloren. En zo werden in de jaren 1987-1990 meerdere gedenkstenen geplaatst in Duitsland. Dit gebeurde ook in Estland (1992) evenals, na de perestroika uit de jaren 1986-1988, in Rusland/Oekraïne en onder meer in Podberesje-Wesjki-Semtitzy-Wolchow (1995) (zie foto), Jampol (1997),

36. In april 2015 verscheen een studie van G. CLERBOUT onder de titel *En nu gaan ze boeten! Repressie tegen zwarten in Vlaanderen na WO II*, Leuven, 2015, 220 blz. In dit boek worden op grond van getuigenissen, toestanden weergegeven met betrekking tot zowel de repressie gestuurd door de overheid als de zogeheten volksrepressie. Hoofdstuk 6 handelt over de gerechtelijke berechting van beschuldigen en ook even over de straftoebedeling.

37. J. VINCKX, *Vlaanderen in uniform 1940-1945. Deel 7*, uitg. Etnika vzw, 1984.

Bitsjova (1997), Krasnoje-Selo bij Sint-Petersburg (1998), e.a.

Nabeschouwingen

Uitgaande van hun drijfveer kunnen zowel bij de Vlaamse als bij de Geraardsbergse oostfrontstrijders drie grote tendensen worden onderscheiden. Vooreerst het engagement van een toch wel belangrijke groep, steunend op politico-religieuze gronden. Deze jongens vonden het een heilige plicht de wapens op te nemen en ten strijde te trekken tegen het bolsjewisme ter bescherming van het katholieke geloof en de Europese beschaving.

Een tweede grote groep liet zich leiden door ideologische overwegingen. Daar vinden we 2 omvangrijke subgroepen, enerzijds de Vlaams-nationalisten die droomden, via het zegevierende *Reich*, van een onafhankelijk Vlaanderen los van België en anderzijds – vooral na de aanwervingen in Duitsland vanaf september 1944 – diegenen die geloofden in het nationaalsocialisme en Vlaanderen zagen opgaan in het nieuwe Duitsland.

De derde groep is een heteroog gezelschap met in de eerste plaats diegenen voor wie de materiële voordelen voortvloeiend uit een dienstneming voor het oostfront doorslaggevend bleken te zijn. De sterk uiteenlopende visie van deze verschillende strekkingen zorgde onvermijdelijk voor onderlinge conflicten. Maar aan het front verdwenen deze als vanzelf want daar kwam het er in de eerste plaats op aan levend uit de strijd te komen.

De openbare opinie is soms ge-

neigd het engagement van de Vlaamse oostfrontstrijders uitsluitend toe te schrijven aan de oproep van de geestelijkheid. Wie de zaak wat nader onder de loep neemt, stelt vlug vast dat dergelijke stelling op drijfzand rust. De Kerk heeft onmiskenbaar een belangrijke rol gespeeld bij het aankweken van een drijfveer of van een gemoedsgesteldheid die is blijven bestaan ook nadat een einde was gekomen aan de prediking ter kruisvaart “Voor Outer en Heerd”. Toch is het fout de Kerk alle zonden van Israël in de schoenen te schuiven. Met andere woorden, hier is een stevige dosis nuancering op haar plaats. Uiteindelijk hebben de kerkleiders officieel – achteraf gezien niet kortdaat genoeg, in de ogen van sommigen – steeds afstand genomen van elke vorm van collaboratie en heeft slechts een kleine minderheid van de clerus het pad van de actieve collaboratie bewandeld, onder meer door een strijdlustige propaganda te voeren voor een gewapend engagement aan het oostfront. Een andere kleine minderheid koos bewust voor het actieve verzet. De overgrote meerderheid van de “*petits vicaires*”, zoals men de lagere clerus ook wel noemt, hield zich echter afzijdig net als tal van kloostergemeenschappen. Maar – en dit even ter zijde – toen puntje bij paaltje kwam, aarzelden diezelfde “grijze muizen” niet om, op gevaar van eigen leven, mensen in bescherming te nemen tegen de *Gestapo* of tegen de *Sicherheitsdienst/Sicherheitspolizei* van de *Allgemeine SS*. Een sprekend voorbeeld dienaangaande heeft te maken met het drama van de Jodenvervolging³⁸.

Wie een poging waagt het aantal mogelijk beïnvloede jonge oostfronters te becijferen³⁹, komt tot de bevinding dat dit ten hoogste op zo’n 30% van het totale aantal kan slaan. Het is immers zo dat eventuele beïnvloeding door de clerus uitsluitend te maken kan hebben gehad met diegenen die in bezet België de Waffen-SS verwoegden, dit is ca. 65 % van het totale aantal. De resterende 35% werd vanaf september 1944 alleen in Duitsland gerekruteerd uit een vijver van mensen uit het collaboratiemilieu, die bij de Bevrijding uit België gevlucht waren. En wat te zeggen over deze groep Waffen-SS’ers? Het antwoord ligt voor de hand: die zijn er bijgekomen, niet om het “goddeloze communisme” te bestrijden maar gewoon uit noodzaak omdat ze niet anders konden. Kortom, niet zelden werd of wordt het katholieke antibolsjewistisch motief misbruikt en dan wordt het een vlag die een lading van één of meer andere motieven moet dekken of verdoezelen.

Indien het vergaren van informatie over het wedervaren van de oostfrontstrijders in het algemeen zonder al te veel moeilijkheden verloopt, dan kan niet hetzelfde worden gezegd van het sprokkelen van gegevens over de betrokkenen zelf. Deze bijdrage eist derhalve alles behalve het label van volledigheid op. Hoe zou dit trouwens kunnen? Die informatie ligt niet zomaar voor het rapen. Slechts een deeltje van wat is gebeurd, is voor inzage beschikbaar. Bovendien is het merendeel van de oud-oostfrontstrijders intussen overleden en stellen de meesten van hun nabestaanden of verwanten zich terughoudend op. Het gaat immers

38. Voor meer over de Jodenvervolging in Geraardsbergen, zie M. VAN TRIMPONT, *De Geraardsbergse Joden die verdwenen in Auschwitz: Isabelle (Elza) Fischlowitz, Roza Jacoby-Coster, Rebecca en Rosine Jacoby*, in *Gerardimontium*, 2009, nr. 225. – M. VAN TRIMPONT, ‘Moederke’ *Fernande De Smet (1899-2001): Geraardsbergens ‘Righteous among the Nations’*, in *Gerardimontium*, 2009, nr. 228. – F. DESCHUITENEER, *Zoektocht naar oorsprong en eindbestemming van de Geraardsbergse Joden*, in *Gerardimontium*, 2011, nr. 240.

39. In verband met deze becijfering, zie ook de paragraaf over de gewapende collaboratiegroepen in België.

om een zaak waarmee zij niets te maken hebben gehad. Het is een bladzijde die omgedraaid is.

Aan het front is een mensenleven van geen tel. Dit hebben alle betrokkenen, tot welk kamp ze ook mochten behoren, moeten ervaren. Zo ook de Geraardsbergse oostfronters. De gesneuvelden onder hen ondervonden het op een onherroepelijke wijze die hen meteen naar de eeuwigheid bracht.

Dank voor hun medewerking bij de totstandkoming van deze publicatie aan R. Borremans, A. Dewaele (Stadsarchief/Geraardsbergen), H. De Weerdt, L. Saerens (CEGESOMA), B. van Pachtebeke (ex-SMF-archief).

Marc VAN TRIMPONT
mvtger@telenet.be

Bijlage: De divisies van de Waffen-SS

Er waren 39 divisies van de Waffen-SS (situatie eind 1944/begin 1945) waarvan er 12 zich identificeerden als "Freiw(illigen)"-Division. Een paar van deze eenheden bestond enkel op papier en meerdere bereikten op geen enkel moment de normale getalsterkte.

- 1e "SS-Panzer-Division Leibstandarte Adolf Hitler"
- 2e "SS-Panzer-Division Das Reich"
- 3e "SS-Panzer-Division Totenkopf"
- 4e "SS-Pol.-PZ-Grenadier-Division." (nr. 1)
- 5e "SS-Panzer-Division Wiking"
- 6e "SS-Gebirgs-Division Nord"
- 7e "SS-Freiw.-Gebirgs-Division Prinz Eugen"
- 8e "SS-KAV.-Division Florian Geyer"
- 9e "SS-Panzer-Division Hohenstaufen"
- 10e "SS-Panzer-Division Frundsberg"
- 11e "SS-Freiw.-PZ.-Grenadier-Division Nordland"
- 12e "SS-Panzer-Division Hitlerjugend"
- 13e "SS-Waffen-Geb.-Div. der SS Handschar"
- 14e "SS-Waffen-Grenadier-Division der SS" (Oekraïne)
- 15e "SS-Waffen-Grenadier-Division der SS" (Letland nr.1)
- 16e "SS-Panzergrenadier-Division Reichsführer-SS"
- 17e "SS-Freiw.-Panzer-Division Goetz von Berlichingen"
- 18e "SS-Freiw.-Panzergrenadier-Division Horst Wessel"
- 19e "SS-Waffen-Grenadier-Division der SS" (Letland nr. 2)
- 20e "SS-Waffen-Grenadier-Division der SS" (Estland nr. 1)
- 21e "SS-Waffen-Gebirgs-Division der SS Skanderbeg" (Albanië)
- 22e "SS-Freiw.-KAV-Division Maria Theresia" (Hongarije nr. 1)
- 23e "SS-Freiw.-Panzergrenadier-Division Nederland"
- 24e "SS-Waffen-Geb.-Div. der SS Karstjaeger" (Zuid-Tirol en Veneto)
- 25e "Waffen-Grenadierdivision SS-Hunyadi" (Hongarije nr. 2)
- 26e "Waffen-Grenadierdivision SS-Goemibos (Hongarije nr. 3)
- 27e "SS-Freiw.-Grenadier Division Langemarck"** (Vlaanderen)
- 28e "SS-Freiw.-Panzergrenadier-Division Wallonie"** (Franstalig België)
- 29e "Waffen-Grenadierdivision SS-Italien"
- 30e "Waffen-Grenadierdivision SS-Weissruthenien" (Wit-Rusland)
- 31e "SS-Freiw.-Grenadierdivision" (Hongarije)
- "SS-Freiw.-Grenadierdivision Boehmen-Mahren" (Tsjechië)
- 32e "SS-Freiw.-Grenadierdivision 30 Januar"
- 33e "Waffen-Grenadierdivision SS-Charlemagne" (Frankrijk)
- 34e "SS-Grenadierdivision Landstorm Nederland"
- 35e "SS-Pol.-Grenadier-Division." (nr. 2)
- 36e "Waffen-Grenadierdivision SS-Dirlewanger"
- 37e "SS-Freiw.-KAV-Division Lutzov"
- 38e "SS-Panzergrenadier-Division Nibelungen"
- 39 "250e Spaanse Infanteriedivisie (Blauwe Divisie)"